
No. 160

THE
TECHNICIAN
Preparing for the
new season

UEFA
SUPER CUP
Trondheim plays host
to a Spanish derby

UEFA
PRESIDENCY
Three candidates for
the September election

FLYING HIGH
A historic first for Portugal

at EURO 2016

N
o.160 • A

ugust/Septem
ber 2016

NO TO RACISM

BIRTHDAYS, FORTHCOMING EVENTS

 UEFA DIRECT • August/September 2016 – 67

FORTHCOMING EVENTS

August meetings

5 August, Nyon
UEFA Champions League and UEFA Europa
League: play-off draws

10–12 August, Nyon
Summer Referee Course

25 August, Monaco
UEFA Champions League: group stage
draw

26 August, Monaco
UEFA Europa League: group stage draw

30 August, Nyon
UEFA Youth League: draw for the first
and second rounds of the domestic
champions path

31 August, Nyon
Elite Club Coaches Forum

August matches

2/3 August
UEFA Champions League: third qualifying
round (return legs)

3–20 August, Rio de Janeiro
Olympic football tournaments
(men’s and women‘s)

4 August
UEFA Europa League: third qualifying
round (return legs)

9 August, Trondheim
UEFA Super Cup

16/17 August
UEFA Champions League: play-offs
(first legs)

18 August
UEFA Europa League: play-offs (first legs)

23/24 August
UEFA Champions League: play-offs (return
legs)

23–28 August
UEFA Women‘s Champions League: qua-
lifying round

23–28 August
UEFA Futsal Cup: preliminary round

25 August
UEFA Europa League: play-offs
(return legs)

Şenes Erzik (Turkey, 18 September)
Roberto Rosetti (Italy, 18 September)
Miroslava Migalova (Slovakia,
18 September)
Marija Andjelkovic (Serbia, 18 September)
Stefano Farina (Italy, 19 September)
Gaioz Darsadze (Georgia, 19 September)
John Fleming (Scotland, 20 September)
Paul Lyon (Gibraltar, 20 September)
Miloš Marković (Serbia, 20 September)
Helena Herrero González (Spain,
21 September)
Viktor Paradnikov (Ukraine,
21 September)
Nenad Dikić (Serbia, 21 September)
Stefan Weber (Germany, 21 September)
Vladislav Khodeev (Russia, 21 September)
Luc Wilmes (Luxembourg, 21 September)
Nail Izmaylov (Russia, 21 September) 40th
Cornelis de Bruin (Netherlands,
22 September)
Goetz Eilers (Germany, 23 September)
Umberto Lago (Italy, 23 September)
Vlado Svilokos (Croatia, 23 September)
Giangiorgio Spiess (Switzerland,
24 September)
Eugen Strigel (Germany, 24 September)
Ionel Piscanu (Romania, 24 September)
Matteo Frameglia (Italy, 24 September)
Magdalena Urbanska (Poland,
24 September)
Mogens Kreutzfeldt (Denmark,
25 September)
Paul Krähenbühl (Switzerland,
25 September)
Karl-Heinz Rummenigge (Germany,
25 September)
Christine Frai (Germany, 25 September)
Rotem Kamer (Israel, 25 September)
Ayse Idil Cem (Turkey, 25 September)
Stephen Lodge (England, 26 September)
Camelia Nicolae (Romania, 26 September)
Dzmitry Kryshchanovich (Belarus, 26
September)
Darren Bailey (England, 26 September)
Aleš Zavrl (Slovenia, 26 September)
Jens Kleinefeld (Germany, 27 September)
Mariano Delogu (Italy, 28 September)
Michael van Praag (Netherlands,
28 September)
Karel Bohunek (Czech Republic,
28 September)
Zoltán Drucskó (Hungary, 28 September)
Kjetil P. Siem (Norway, 29 September)
Cristian Vornicu (Romania, 29 September)
Dariusz Paweł Dziekanowski (Poland,
30 September)
Cristina-Daniela Uluc (Romania,
30 September)

September meetings

1 September, Nyon
UEFA Women‘s Champions League:
round of 32 draw

2 September, Nyon
Women’s Football Committee

8 September, Bucharest
UEFA-EU Stadium and
Security Conference

12 September, Paris
European National Team
Coaches Conference

14 September, Athens
12th Extraordinary UEFA Congress

15/16 September, Athens
Executive Committee

22 September, Nyon
Anti-Doping Panel

23 September, Nyon
Women’s EURO 2017: play-off draw

September matches

4–6 September
European Qualifiers for the 2018 World
Cup: matchday 1

10 September–1 October, Colombia
Futsal World Cup

13/14 September
UEFA Champions League:
group matches (matchday 1)
UEFA Youth League: UEFA Champions
League path group matches
(matchday 1)

15 September
UEFA Europa League: group matches
(matchday 1)

27/28 September
UEFA Champions League: group matches
(matchday 2)
UEFA Youth League: UEFA Champions
League path group matches (matchday 2)

28 September
UEFA Youth League: domestic
champions path first round (first legs)

29 September
UEFA Europa League: group matches
(matchday 2)

30 September–21 October, Jordan
U-17 Women’s World Cup

SPECIAL FEATURE

www.uefafoundation.org

C ongratulations to Portugal for winning
their first-ever major trophy at senior level
following a dramatic EURO 2016 final in

Paris against the hosts. One goal in extra time
at the Stade de France saw the Seleção achieve
a historic victory which will surely inspire
generations to come.

We were all inspired throughout the
tournament by the fantastic supporters who
brought such passion and dedication to France.
I will never forget the amazing chanting and
cheering that I saw at so many matches during
an event which in my view showed clearly that
24 teams belong in the European Championship
finals. The magic of the tournament was shared
with more people than ever before, at the
stadiums, on TV and on digital platforms, and it
is our belief that this new format with increased
exposure will help promote, protect and
develop football throughout our continent.

I would like to take this opportunity to
thank everyone who helped make EURO 2016 a
success. The work done before and during the
tournament by the local organising committee
and the French government and authorities
allowed the tournament to shine for 31
unforgettable days.

The tournament in France also allowed the
UEFA Foundation for Children to run a variety

PARABÉNS
PORTUGAL!

of significant social projects. One of them saw
20,000 disadvantaged youngsters taken to
43 matches across all ten host cities. This is
something the foundation should be proud of,
as it touched the lives of so many children who
would otherwise not have had such a fantastic
opportunity to enjoy football and the joy that
it brings.

The summer is not only about the EURO
of course, and I would like to highlight the
importance of the youth competitions that
have been taking place as well. Attendance
records were broken at the European Under-19
Championship final tournament in Germany
and excitement was at an all-time high in
Slovakia as it hosted the European Women’s
Under-19 Championship finals.

There is no time to rest on our laurels,
though. No sooner were the European
champions crowned than the new UEFA club
competition season was upon us. Together we
will to do our best to make sure that this too is
a resounding success.

Theodore Theodoridis
UEFA General Secretary ad interim

 UEFA DIRECT • August/September 2016 – 03

EDITORIAL

744

IN THIS ISSUE
6 UEFA news

7 UEFA Super Cup
On 9 August, the UEFA Super Cup goes to
Trondheim, in Norway, where Champions
League winners Real Madrid CF take on
Europa League winners Sevilla FC.

8 UEFA Research Grant
 Programme
The researchers who received grants for
2015/16 have presented the results of their
research, while the jury has selected the
projects for the coming season.

44 The Technician
What kind of pre-season training do
coaches favour? Sir Alex Ferguson, Gareth
Southgate and Thomas Schaaf, among
others, explain their approach.

52 Kosovo
Introducing UEFA’s newest member
association.

54 News from
 member associations

Official publication of
the Union of European
Football Associations

Chief editor:
Emmanuel Deconche

Deputy chief editor:
Dominique Maurer

External contributors:
NFF (page 7, box),
UNSS (pages 10-11),
Julien Hernandez (pages 12-17),
FFK (pages 52-53)

Production:
Touchline

Printing:
Artgraphic Cavin
CH-1422 Grandson

Editorial deadline:
22 July 2016

Cover photo:
Getty Images

EURO 2016

10 UEFA Foundation
 for Children
Young footballers from across the
world gather in Lille and Lens for the
Euro Foot Jeunes tournament.

12 Portugal make it a first
A new name has been engraved on
the Henri Delaunay Cup.

18 Results

20 Gallery
A month of matches and
celebrations in pictures.

42 For the record
EURO 2016 in figures.

U
EF

A

G
et

ty
 Im

ag
es

CONTENTS

04 – UEFA DIRECT • August/September 2016

12A
FP

/G
et

ty
 Im

ag
es

CONTENTS

 UEFA DIRECT • August/September 2016 – 05

The Executive Committee met in Paris on 9 July – the day before the EURO 2016
final – and took a look back at the final tournament in France.

The Executive Committee praised the
competitiveness of the championship in
its new 24-team format, and thanked all

those involved in the successful organisation
and running of the competition, in particular
the French host cities and authorities, as well
as the 6,500 volunteers who played a crucial
role in the success of EURO 2016.

Also on the agenda in Paris was the creation
of a Compensation Committee, which will
oversee matters linked to the remuneration
of UEFA’s senior management, including
the UEFA President, Executive Committee
members and the General Secretary.

The Compensation Committee will comprise
the chairman of the Finance Committee, a
member of the Governance and Compliance
Committee, and an independent expert
with extensive professional experience in
compensation and governance matters.
Detailed information will be disclosed in
UEFA’s financial report.

EURO 2016 REVIEW IN PARIS

U
EF

A

Aleksander Čeferin

Michael van Praag

Ángel María Villar Llona

Before the deadline of 20 July, three candidates officially
came forward for the position of UEFA President. They are
Aleksander Čeferin (president of the Football Association
of Slovenia), Michael van Praag (president of the Royal
Netherlands Football Association) and Ángel María Villar
Llona (president of the Royal Spanish Football Federation).

The election will take place at the 12th Extraordinary
UEFA Congress on 14 September in Athens.

The candidates must all undergo an eligibility check by
the FIFA Review Committee, given that the UEFA President
automatically becomes a FIFA Vice-President.

The Extraordinary Congress in Athens will also elect an
additional, female member of the FIFA Council from UEFA.
Two candidates have been proposed: Evelina Christillin of
the Italian Football Federation and Laura McAllister of the
Football Association of Wales. They must also undergo a
FIFA eligibility check.

Three candidates for the UEFA presidency

EXECUTIVE COMMITTEE

06 – UEFA DIRECT • August/September 2016

Portugal may just have succeeded Spain as champions of Europe, but the UEFA
Super Cup in early August is a reminder that, when it comes to club football,
Spain still sets the benchmark.

T he Super Cup, which pits the winners
of the UEFA Champions League against
the holders of the UEFA Europa League,

will again be contested by two Spanish clubs
this year, making it the third all-Spanish affair
in a row. The common denominator in those
three matches is the presence of Sevilla FC,
who have won the Europa League for the last
three seasons. This time, they will face Real
Madrid CF, who beat them in Cardiff two
years ago. They will be hoping to avoid a third
defeat in as many years, having also lost to FC
Barcelona in Tbilisi in 2015. Sevilla have only
won the Super Cup once, against Barcelona in
2006, having also been beaten by AC Milan
in 2007. Barcelona and Milan share the record
for the most victories, with five apiece, while
Real Madrid have two to their name – against
Feyenoord in 2002 and Sevilla in 2014.

A nomadic event
Following problems relating to the timing
of matches in its early years, the Super Cup
established itself as a firm fixture in Europe’s
football calendar in 1998, when it moved from
its previous two-legged format to a one-off
match at a neutral venue. It denotes the start
of the new season, since the teams are the
winners of last season’s competitions, but
their squads already reflect the new purchases
made over the summer. For 15 years, the
Super Cup was contested in Monaco, where
it was the highlight of a week of club football
events (including club competition draws
and various workshops preparing for the
new season).

A THIRD SUCCESSIVE DERBY

ALL EYES ON TRONDHEIM

The 2016 UEFA Super Cup, which will
be contested by Real Madrid CF and
Sevilla FC, will take place at Lerkendal
Stadion – the home of Rosenborg BK
– in the Norwegian city of Trondheim
on Tuesday 9 August.

The hosting of the UEFA Super
Cup will form part of Rosenborg’s
100th birthday celebrations. The club
has achieved great success at both
domestic and European level, with
more than 20 national championships
to its name and frequent appearances
in the group stage of the UEFA
Champions League (with Rosenborg
getting as far as the quarter-finals in
1996/97).

Trondheim is Norway’s third-largest
city and a renowned technological
hub. It is also famous for its university
and is home to more than 20,000
students. The city boasts a long and
distinguished history stretching back

1,000 years or so and was the capital
of Norway in medieval times.

Trondheim also has considerable
experience of organising high-profile
sporting events. The city is a regular
fixture on the FIS Ski World Cup
circuit, and Lerkendal Stadion has of
course hosted a great many UEFA
Champions League matches over
the years.

Besides the match itself, the local
organising committee will arrange
a variety of other activities, such
as youth tournaments and player
development seminars. The trophy
has already toured the local area,
visiting various youth competitions
and other such events.

The Football Association of Norway
is looking forward to an exciting
match between two of the best teams
in Europe, with respect and fair play in
evidence both on and off the pitch.

G
et

ty
 Im

ag
es

The UEFA Executive Committee then decided
to take the Super Cup on the road, allowing
other national associations to experience the
joy of hosting this major fixture in Europe’s
club football calendar. Following matches in
the Czech Republic (Prague) in 2013, Wales
(Cardiff) in 2014 and Georgia (Tbilisi) in 2015,
this year it is the turn of the Norwegian city
of Trondheim.

UEFA SUPER CUP

 UEFA DIRECT • August/September 2016 – 07

The jury for the UEFA Research Grant Programme – an initiative that supports the
academic work of doctoral and postdoctoral researchers studying various different
aspects of European football – met in Nyon on 30 and 31 May to select the
research proposals that will be awarded grants for the 2016/17 season.

The programme seeks to finance research
projects that will produce interesting new
insights into European football, helping

Europe’s football family to fulfil its mission by
making its decision-making more effective
and better-informed. UEFA invests a total of
€90,000 a year in this programme, with each
researcher receiving a maximum of €15,000.

This year, UEFA has received 50 proposals
for research projects, with those projects being
developed for and in cooperation with a record
29 member associations. This reflects national
associations’ increasing interest in academic
research that will help them to take better-
informed decisions and support them in the
fulfilment of their missions. All 50 proposals
made it through the initial screening process
and advanced to the second assessment stage.
Following a comprehensive third-round review,
seven projects were then selected by the jury:

An innovative MRI technique for acute
hamstring injuries – a feasibility study
looking at micro-structural recovery
on return to play, by Hans Tol, Academic

RESEARCH PROJECTS FOR 2016/17
SEASON SELECTED

Medical Centre, University of Amsterdam, the
Netherlands (project supported by the Royal
Netherlands Football Association)

The road to victory in the UEFA Women’s
Champions League: profiles of successful
coaches and teams, by Edson Filho, University
of Central Lancashire, Preston, England (project
supported by The Football Association)

Football for human rights: embedding
human rights promotion and protection
through and within European football,
by Jacopo Tognon, University of Padua, Italy
(project supported by the Malta Football
Association)

The preventive effect of an adductor
strengthening programme on groin
problems in Norwegian male football
players, by Thor Einar Andersen, Norwegian
School of Sport Sciences, Oslo, Norway
(project supported by the Football Association
of Norway)

#Social responsibility in #football:
mapping perceptions and expectations
through social media conversations across

U
EF

A

RESEARCH GRANT PROGRAMME

08 – UEFA DIRECT • August/September 2016

U
EF

A

Europe, by Tim Breitbarth, Bournemouth
University, England (project supported by the
German Football Association)

Effectiveness of European countries’
laws and regulations dealing with match-
fixing, by Thomas Gabris, Comenius University,
Bratislava, Slovakia (project supported by the
Slovak Football Association)

An investigation into the engagement
of disabled people in European football,
by Paul Kitchin, Ulster University, Northern
Ireland (project supported by the Irish Football
Association)

The seven researchers chosen will now spend
the next nine months carrying out their projects
in cooperation with the supporting national
associations, before reporting back to UEFA
next year.

Supporting top academic research
in football
By encouraging close cooperation between
the national associations and the academic
community, UEFA hopes to help get research
projects off the ground that the associations
can then use to develop their own activities
and projects. “There is considerable variety in
terms of the topics covered. This programme
has shown yet again how broad the ‘playing
field’ for research in football is and how many
aspects are deserving of further academic
investigation,” said Dr Michel D’Hooghe,
chairman of the jury.

The jury also heard final presentations by
researchers who had received grants for the
2015/16 season:

Effizienzpotenziale im strategischen
Stadionmanagement (efficiency potential
in strategic stadium management), by
Daniel Gruber, University of Bayreuth, Germany
(project supported by the German Football
Association)

An unprecedented civilising process?
Social evaluation of the ‘Supporters
United’ fan project in Poland, by Radosław
Kossakowski, Gdansk University, Poland
(project supported by the Polish Football
Association)

Transfer of skills from futsal to football
in youth players, by Luca Oppici, Victoria
University, Australia (project supported by the
Royal Spanish Football Federation)

Mental health in football, by Katy
Stewart, University of Glasgow, Scotland
(project supported by the Scottish Football
Association)

Optimising player performance and
readiness to train: fatigue and recovery of
neuromuscular function following football
match-play, by Kevin Thomas, Northumbria
University, Newcastle, England (project
supported by The Football Association)

One other research project from the 2015/16
season will be presented in the next cycle
in order to allow more time to collect the
necessary data.

The UEFA Research Grant
Programme’s jury comprises
five representatives of
Europe’s football family
and five academics known
internationally for their
work on the subject of
European football and sport
in general:

Representatives of
Europe’s football
family
• Dr Michel D’Hooghe,

chairman of the jury
(chairman of the UEFA
Medical Committee)

• Nodar Akhalkatsi (former
president of Georgian
Football Federation; UEFA
ethics and disciplinary
inspector)

• Per Ravn Omdal (former
member of the UEFA
Executive Committee;
UEFA honorary member)

• Giangiorgio Spiess (former
member of the UEFA
Executive Committee;
UEFA honorary member)

• Ivančica Sudac (head
of international affairs
and licensing, Croatian
Football Federation)

Academics of
international renown
• Prof. Paul Downward

(Loughborough University,
England)

• Prof. Jürgen Mittag
(German Sport University,
Cologne, Germany)

• Prof. Gérald Simon
(University of Burgundy,
Dijon, France)

• Prof. Susan Bridgewater
(University of Liverpool,
England)

• Prof. Jan Ekstrand (first
vice-chairman of UEFA
Medical Committee;
Linkoping University,
Sweden)

ON THE JURY

The recipients of UEFA research grants for 2015/16
standing behind the members of the jury.

RESEARCH GRANT PROGRAMME

 UEFA DIRECT • August/September 2016 – 09

From 29 May to 5 June, as France waited to welcome supporters and teams from all
over Europe ahead of EURO 2016, all eyes were on Lille and Lens, where the Euro Foot
Jeunes schools’ tournament was taking place.

SPOTLIGHT ON YOUTH
IN LILLE AND LENS

Organised jointly by the UEFA Foundation
for Children and France’s National
Union of School Sport (UNSS), this

youth football event showcased the dynamism
of the northern French region of Nord-Pas-de-
Calais and Picardie, which was very keen to
impress its guests.

The 600 or so schoolchildren, who were
accompanied by 120 teachers, made this
vibrant sporting event a real festival of youth
football. In addition to the young players
from the various countries, there were also
young match officials overseeing games with
great character and resolve, young reporters
constantly on the lookout for a great video clip
or a revealing interview opportunity and young
tournament officials escorting and directing the
various competing teams. All of those young
UNSS members played a crucial role in the
tournament’s success.

Brazil – guest non-European participants
along with India – won the Golden
League tournament.

U
N

SS

Out on the pitch, the standard of organisation
was matched by the quality of the football.
While the main boys’ competition was reserved
for European teams, a subsidiary competition
– the Golden League – gave boys’ teams from
Brazil and India an opportunity to take part in
this major sporting event. The Brazilians did
not just come to see the sights, either, taking
the event by the scruff of the neck. Indeed,
they won both the girls’ competition (beating
Germany 2-0 in the final) and the Golden
League boys’ competition (beating France’s
second team 3-0 in the final). Turkey won the
main boys’ competition, overcoming Bulgaria
3-0 in the final, while France – represented
by the Lycée de la Venise Verte from Niort –
performed admirably in finishing third, losing
4-1 on penalties to Bulgaria at the semi-final
stage (following a 1-1 draw). In the girls’
competition, France – represented by the Lycée

UEFA FOUNDATION FOR CHILDREN

U
N

SS

U
N

SS

Algoud from Valence – had cause to rue their
misfortune, being drawn in a tough group
alongside Germany and Brazil. Their fifth
place overall was a fitting reward for their
valiant efforts.

Euro Foot Jeunes was far more than just a
sports tournament, though, featuring a number
of other major initiatives, such as sports
conferences, a photo exhibition organised by
the UEFA Foundation for Children and a charity
dinner in support of Orphelins de Makala
(Orphans of Makala). Above all, it was also a
valuable opportunity to chat with other teams
and officials and forge bonds of friendship. The
event’s ambassadors did a remarkable job in all
respects in terms of facilitating communication

– not that the young participants needed any
encouragement when it came to getting to
know one another. French international Laura
Georges, for example, spent plenty of time with
the girls’ teams, telling them about her career
and supporting them in their quest to fulfil
their footballing dreams. The same was true
of Djibril Cissé (right), who will have seen from
the young players’ delight in talking to him that
his popularity remains undimmed. His support
for the young French players was one of the
highlights of the event. Meanwhile, local boy
Rio Mavuba found that the young participants,
who were delighted to be meeting the captain
of LOSC Lille Métropole in the flesh, hung on
his every considered and balanced word.

600 players
(boys and girls)

20 different
nationalities

25 girls’
matches

60 young
reporters

8,000
individual nights’
accommodation

20,000
meals

EURO FOOT JEUNES IN NUMBERS

110 young
match officials

150 young
organisers from local
secondary schools

32
teams

45 boys’
matches

UEFA FOUNDATION FOR CHILDREN

 UEFA DIRECT • August/September 2016 – 11

PORTUGAL
MAKE IT A FIRST

Beginning with a new format and finishing
with a new name on the trophy, EURO 2016
was something of a tournament of firsts.
From an expanded starting line-up of 24 teams,
Portugal emerged as the champions of Europe,
winning their first-ever major international title
at the climax of a close-fought competition
from which Cristiano Ronaldo and his team-
mates came out riding high.

W
ith no one altogether sure
what the new format would
bring, the tournament
turned out to be full of
suspense until the very end.

Eder’s winning goal for Portugal in the final
against France was the crowning moment
of a tournament that radically altered the
European football map. Spain, winners of
the two previous editions, were shaken by
Croatia in the group stage and then dismissed
unceremoniously by Italy in the round of 16.
Meanwhile, the countries participating in
their first EURO, who had been heralded as
the main beneficiaries of the new 24-team
format, truly made their presence felt in the
enlarged tournament. Of the five debutants,
only Albania failed to survive the group stage,
narrowly missing out on one of the four spots
in the round of 16 reserved for the best third-
placed finishers. While Northern Ireland and
Slovakia fell in the round of 16, a tremendous
collective spirit carried Iceland and Wales
onwards and upwards, to the quarter-finals
and semi-finals respectively. They were not
alone in demonstrating loudly and clearly that
more teams did not mean greater discrepancies
in strength. Only six of the 51 matches were
won by more than a two-goal margin, proving
that tactical acumen and defensive solidity
are common across the European football
spectrum. Portugal’s triumph perfectly
symbolises this EURO, in which a sound defence
and a pragmatic approach were more crucial
than ever.

Portugal’s collective strength
sees them through
Having reached at least the quarter-final
stage at every EURO since 1996, Portugal
saw their consistency rewarded at the end of
a competition in which they had started in
unconvincing fashion. With three draws in the
group stage, they only just managed to snatch
third place thanks to a Ronaldo brace against
Hungary that brought his team back from the
precipice. That and his goal against Wales in the
semi-finals ensured that the Portuguese star left
his mark on the tournament. Portugal did not
even need their talisman to lead them to their
ultimate victory. Their watertight defence was
the key to their success, conceding one solitary
goal in four knockout matches.

Named best goalkeeper of the tournament,
Rui Patrício produced a match-winning
performance in the final, pulling off seven saves
in total. In the entire competition, Portugal
led their opponents for a mere 73 minutes in
all, proving that nothing came easy for this
team, for whom Pepe was highly influential U

EF
A

 v
ia

 G
et

ty
 Im

ag
es

 UEFA DIRECT • August/September 2016 – 13

from start to finish. Fernando Santos was able
to involve everyone in this shared adventure
(all 20 outfield players were used), which was
characterised by the emergence of Renato
Sanches and Raphaël Guerreiro as well as
the pragmatism of the experienced Nani and
Quaresma.

Having miraculously survived the group
stage, required penalties to beat Poland in the
quarter-finals and needed extra time to defeat
Croatia and France, Portugal hardly swept aside
their opponents. But in a tournament in which
defences were often on top, team effort tended
to outshine individual talent. The Portuguese
banished their painful memories and unfulfilled
dreams by overcoming their French bête noire
(ten consecutive defeats against Les Bleus
before the final) in order to lift their first major
international trophy.

France so near and yet so far
After their European Championship and World
Cup victories in 1984 and 1998, France came
within a whisker of winning a third consecutive
tournament on home soil, but fell at the final
hurdle against a country they normally beat,
Portugal, after eliminating their own bogey
team, Germany, in the last four. Player of the
Tournament Antoine Griezmann, who scored
twice against the Germans, embodied the
attacking power of the French team, the most
prolific of the tournament (13 goals).

After making heavy weather of the group
stage, Didier Deschamps’ men rose to the
challenges offered by their section of the
draw, which was not necessarily the hardest to
navigate. After an early setback, they overcame
a compact Republic of Ireland team before

breaking Icelandic hearts with a dazzling display
and defeating their German nemesis with a
mixture of determination and pragmatism:
this team seemed capable of adapting to any
situation. Rui Patrício’s saves and André-Pierre
Gignac’s shot against the post denied France
the victory they craved, leaving Eder to finally
break the Portuguese curse. In a final largely
dominated by the French, Gignac’s shot was
the seventh by a Frenchman to hit an upright
since the start of the EURO. It turned out to be
one too many.

Wales and Iceland,
the new pretenders
Gareth Bale succeeded where Ryan Giggs had
failed. Hero of the Welsh qualifying campaign
(scoring seven of his team’s 11 goals), the Real
Madrid star shone brightly at his country’s
first-ever EURO. Producing match-winning
performances in the first round and finishing as
the tournament’s best dribbler, he posed the
main attacking threat for a solid Welsh team
made up of players who normally ply their trade
in the English Premier League or Championship.
Playing in a 3-5-2 formation that was hard to
break down, and which baffled the Belgians
in particular in the quarter-finals, the Welsh
could rely on the precision of Joe Allen, the
inspiration of Aaron Ramsey (four assists, the
best of the tournament) and the non-stop
running of Hal Robson-Kanu, a striker who
began the EURO without a club, but who was
far from idle in France.

While Wales shone, another newcomer
created an even greater stir. In their first EURO,
Iceland reached the quarter-finals by eliminating
England in the round of 16. The poorest team

Hal Robson-Kanu scores to make it 2-1
for Wales against Belgium, opening the
door to the semi-finals.

Since 1960, only
three finals have not
featured Germany,
Italy or Spain.

G
et

ty
 Im

ag
es

EURO 2016

14 – UEFA DIRECT • August/September 2016

in the tournament in terms of ball possession
(37% on average), Iceland had nevertheless
held the future winners, Portugal, and Hungary
before sending the Austrians home at the
end of the group stage. Demonstrating their
constant attacking threat, Iceland scored in all
five of their matches, including against France
in the quarter-finals, when a nightmare first-
half display put an end to their hopes of further
progress (4-0 down at half-time, 5-2 at the
final whistle).

Usual suspects miss out
Between them, Germany, Italy and Spain had
contested all the EURO finals since 2008, and
only three of the previous 14 finals had failed
to feature at least one of these teams since
1960. With all three in the same section of the
draw, which inevitably became the toughest to
negotiate, they fell like dominoes.

Despite impressing in the group stage, Spain
were eliminated first, when problems previously
encountered at the 2014 World Cup resurfaced.
Still masters of ball possession (61% on average,
bettered only by Germany with 63%), the
Spaniards failed to crack the Italians’ tactical
approach in the round of 16. They were not
alone, since Italy finished with the competition’s
best defensive record, shipping only two
goals in five matches. Thanks to the virtually

Spain captain Sergio Ramos in his team’s
group match against Turkey

telepathic understanding of their Turin-based
rearguard and Antonio Conte’s tactical nous,
Italy were able to make up for their alleged
lack of attacking talent and dominate both
Belgium and Spain, two of the pre-tournament
favourites. Germany, usually their whipping
boys in final tournaments, knocked them out
in thrilling fashion in one of the most dramatic
matches of the competition.

Having steered their way past Italy, the
Germans began to eye a double that would
have seen them establish a dynasty following
their World Cup triumph in Brazil. Despite
Thomas Müller’s absence from the scoring
charts, Joachim Löw’s men showed outstanding
self-assurance, chasing glory while their
opponents chased the ball. However, in a semi-
final that rewrote the history books, France
proved the statistics wrong, just as the Germans
had against Italy, with the ‘Mannschaft’ bowing
out as unlucky losers on this occasion.

Poland’s renaissance,
Albania’s emergence
Looking beyond Europe’s major footballing
nations and the big surprises of the tournament,
Poland reached the quarter-finals, where
they were only knocked out on penalties by
a Portuguese side on the path to glory. Well
organised with Robert Lewandowski as their

G
et

ty
 Im

ag
es

 UEFA DIRECT • August/September 2016 – 15

lynchpin, the Poles made it through the first
round of an international competition for the
first time since 1982. By conceding just two
goals, Poland shared the title of the EURO’s
best defence with Italy and Switzerland.
Although beaten on penalties by Poland in
the round of 16, the Swiss confirmed that
they have the credentials to perform at the top
level following their narrow defeat to Argentina
in 2014.

Like Switzerland, the Republic of Ireland
harboured hopes of reaching the last eight
deep into their round of 16 match before the
talented French came from behind to secure
victory. The Irish campaign will be remembered
as much for their players’ fighting spirit on
the pitch as for the incredible atmosphere
generated by their supporters in the stands.
The same can be said of Northern Ireland,
whose win over Ukraine ensured that their
first-ever EURO could be counted a success.
Despite finding it difficult to threaten their
opponents’ goal (5.75 shots per match was the
lowest average of all the participating teams),
the Northern Irish reflected the evenness of the
tournament as a whole, never conceding more
than a single goal, even against the German
machine.

Slovakia were less robust against Germany
in the round of 16, losing 3-0. Hungary also
fell to one of the favourites – Belgium – in the
round of 16, after leading and almost knocking
out Portugal in the group stage. Of the eight
teams that failed to qualify for the round of
16, Albania were perhaps the only ones to
leave the competition with more positives than
negatives. The Albanians, who were never out
of their depth, beat Romania in the third match
of their first-ever major tournament and only
just missed out on finishing as one of the four
best third-placed teams.

Disappointment for Belgium and
England, nightmare for Ukraine
Despite reaching the quarter-finals, Belgium
were one of the tournament’s major
disappointments, which says much for
the recent progress of Belgian football
and the expectations now placed on their
national team.

Outclassed by Italy, then imperious against
the Republic of Ireland, Sweden and Hungary,
the Belgians were knocked out by a less
talented but better organised Welsh outfit.
With time on their side, Belgium’s youngsters
are bound to have other opportunities in
the future, as are those of England, the
EURO’s other major disappointment. After
an unconvincing but exciting first round, the
English exited the tournament with their tails

between their legs after defeat by Iceland,
leaving a nation wondering how good its team
really were.

Of the other teams that went home
disappointed, Croatia certainly produced the
most paradoxical of performances. Led by Luka
Modrić and Ivan Rakitić, the Croatians were
superb in the first round, beating Spain to top
the group table. But they were then dealt a late
knockout blow by Portugal, who put a cruel
end to their hopes of glory.

Other teams were eliminated before they
could even dream of matching Croatia’s
ambitions. In the wake of defeats to Croatia
and Spain, Turkey finally came to life against the
Czech Republic, but were too late to qualify as
one of the best third-placed sides. None of the
six teams that finished bottom of their group
managed to win a match, even though the new
format meant that virtually everyone went into
their final match with a chance of reaching the
round of 16.

Of the 24 participants, Ukraine were the
only team to finish goalless and pointless.
All the other fourth-placed sides – Romania,
Russia, the Czech Republic, Sweden and
Austria – managed to hold their own against
one of the tournament favourites, proving
that, even with 24 teams, the EURO is as
closely fought as ever, a competition whose
2016 winners mirror its own image: serious,
pragmatic and down to earth.

EURO debutants Albania (above)
almost made it into the round of 16.
The biggest surprise of the tournament
was Iceland (above right) reaching the
quarter-finals, at the expense of England.

G
et

ty
 Im

ag
es

EURO 2016

16 – UEFA DIRECT • August/September 2016

THE AWARDS
Player of the Tournament
(and Golden Boot winner):

Antoine Griezmann
(France)

Young Player
of the Tournament:
Renato Sanches
(Portugal)

With six goals to his name,
Antoine Griezmann recorded

the second-highest tally at
a EURO, behind the nine
netted by Michel Platini

in 1984. Like Platini,
he was playing in front of
the French home crowd,

but in contrast to the former
Juventus player, he failed

to shine in the final and
lead France to the title.
Nevertheless, the Club

Atlético de Madrid player’s
feat of scoring in all three
earlier knockout matches

will live long in the memory,
as will his level-headed

approach and the technical
finesse that carried the
French team through a

number of tricky situations.
At the age of 25 and after

two full seasons with
Atlético, he made his mark
on the international stage

and established himself
as one of Europe’s most

sought-after players.

G
et

ty
 Im

ag
es

G
et

ty
 Im

ag
es

G
et

ty
 Im

ag
es

It is easy to forget that
Renato Sanches began
Portugal’s first four
matches on the
bench. However,
in three substitute
appearances, he
convinced Fernando
Santos to start him against
Poland in the quarter-finals.
After scoring his first senior
international goal against the
Poles, he kept his place and
became the youngest-ever
EURO finalist against France,
aged 18 years and 238 days.
The all-action style and
physical prowess of FC Bayern
München’s recent signing were
crucial to Portugal’s triumph.

 UEFA DIRECT • August/September 2016 – 17

25/06 - Saint-Étienne
Switzerland - Poland 1-1
(Poland qualify 5-4 on penalties)

25/06 - Paris
Wales - Northern Ireland 1-0

25/06 - Lens Agglo
Croatia - Portugal 0-1
(after extra time)

26/06 - Lyon
France - Republic of Ireland 2-1

26/06 - Lille Métropole
Germany - Slovakia 3-0

26/06 - Toulouse
Hungary - Belgium 0-4

27/06 - Saint-Denis
Italy - Spain 2-0

27/06 - Nice
England - Iceland 1-2

30/06 - Marseille
Poland - Portugal 1-1
(Portugal qualify 5-3 on penalties)

01/07 - Lille Métropole
Wales - Belgium 3-1

02/07 - Bordeaux
Germany - Italy 1-1
(Germany qualify 6-5 on penalties)

03/07 - Saint-Denis
France - Iceland 5-2

RESULTS

12/06 - Nice
Poland - Northern Ireland 1-0

12/06 - Lille Métropole
Germany - Ukraine 2-0

16/06 - Lyon
Ukraine - Northern Ireland 0-2

16/06 - Saint-Denis
Germany - Poland 0-0

21/06 - Paris
Northern Ireland - Germany 0-1

21/06 - Marseille
Ukraine - Poland 0-1

11/06 - Bordeaux
Wales - Slovakia 2-1

11/06 - Marseille
England - Russia 1-1

15/06 - Lille Métropole
Russia - Slovakia 1-2

16/06 - Lens Agglo
England - Wales 2-1

20/06 - Saint-Étienne
Slovakia - England 0-0

20/06 - Toulouse
Russia - Wales 0-3

GROUP BGROUP A

ROUND OF 16 QUARTER-FINALS

GROUP C

 P W D L F A Pts

1 France 3 2 1 0 4 1 7

2 Switzerland 3 1 2 0 2 1 5

3 Albania 3 1 0 2 1 3 3

4 Romania 3 0 1 2 2 4 1

 P W D L F A Pts

1 Wales 3 2 0 1 6 3 6

2 England 3 1 2 0 3 2 5

3 Slovakia 3 1 1 1 3 3 4

4 Russia 3 0 1 2 2 6 1

 P W D L F A Pts

1 Germany 3 2 1 0 3 0 7

2 Poland 3 2 1 0 2 0 7

3 N. Ireland 3 1 0 2 2 2 3

4 Ukraine 3 0 0 3 0 5 0

10/06 - Saint-Denis
France - Romania 2-1

11/06 - Lens Agglo
Albania - Switzerland 0-1

15/06 - Paris
Romania - Switzerland 1-1

15/06 - Marseille
France - Albania 2-0

19/06 - Lille Métropole
Switzerland - France 0-0

19/06 - Lyon
Romania - Albania 0-1

EURO 2016

18 – UEFA DIRECT • August/September 2016

06/07 - Lyon
Portugal - Wales 2-0

Referee: Eriksson (SWE)
Attendance: 55,679

07/07 - Marseille
Germany - France 0-2

Referee: Rizzoli (ITA)
Attendance: 64,078

GROUP E

SEMI-FINALS

GROUP D GROUP F

 P W D L F A Pts

1 Italy 3 2 0 1 3 1 6

2 Belgium 3 2 0 1 4 2 6

3 Rep. of Ireland 3 1 1 1 2 4 4

4 Sweden 3 0 1 2 1 3 1

 P W D L F A Pts

1 Hungary 3 1 2 0 6 4 5

2 Iceland 3 1 2 0 4 3 5

3 Portugal 3 0 3 0 4 4 3

4 Austria 3 0 1 2 1 4 1

 P W D L F A Pts

1 Croatia 3 2 1 0 5 3 7

2 Spain 3 2 0 1 5 2 6

3 Turkey 3 1 0 2 2 4 3

4 Czech Republic 3 0 1 2 2 5 1

12/06 - Paris
Turkey - Croatia 0-1

13/06 - Toulouse
Spain - Czech Republic 1-0

17/06 - Saint-Étienne
Czech Republic - Croatia 2-2

17/06 - Nice
Spain - Turkey 3-0

21/06 - Bordeaux
Croatia - Spain 2-1

21/06 - Lens Agglo
Czech Republic - Turkey 0-2

13/06 - Saint-Denis
Republic of Ireland - Sweden 1-1

13/06 - Lyon
Belgium - Italy 0-2

17/06 - Toulouse
Italy - Sweden 1-0

18/06 - Bordeaux
Belgium - Republic of Ireland 3-0

22/06 - Nice
Sweden - Belgium 0-1

22/06 - Lille Métropole
Italy - Republic of Ireland 0-1

14/06 - Bordeaux
Austria - Hungary 0-2

14/06 - Saint-Étienne
Portugal - Iceland 1-1

18/06 - Marseille
Iceland - Hungary 1-1

18/06 - Paris
Portugal - Austria 0-0

22/06 - Saint-Denis
Iceland - Austria 2-1

22/06 - Lyon
Hungary - Portugal 3-3

FINAL

10/07 - Saint-Denis
Portugal - France 1-0
(after extra time)

Referee: Clattenburg (ENG)
Attendance: 75,868

EURO 2016

 UEFA DIRECT • August/September 2016 – 19

A WHIRLWIND
OF EMOTIONS
EURO 2016 in pictures

G
et

ty
 Im

ag
es

A WHIRLWIND
OF EMOTIONS

1

22 – UEFA DIRECT • August/September 2016

4

3

2

1. France’s Dimitri Payet in the opening match against Romania.
2. Fabian Schär heads Switzerland’s first goal against Albania.

3. Super Victor. 4. A young Spanish supporter.

Pr
es

se
 S

p
o

rt
s

G
et

ty
 Im

ag
es

G
et

ty
 Im

ag
es

EU
R

O
 2

01
6

SA
S

 UEFA DIRECT • August/September 2016 – 23

1

2 3

G
et

ty
 Im

ag
es

G
et

ty
 Im

ag
es

G
et

ty
 Im

ag
es

24 – UEFA DIRECT • August/September 2016

4 5

6 7

1. Hungary’s Ádám Szalai runs down the left wing. 2. Marcel Sabitzer (Austria) in action against Iceland. 3. A Sweden fan.
4. Cristiano Ronaldo enters the EURO 2016 stage. 5. Ireland’s Wes Hoolahan (right) celebrates with Robbie Brady after

scoring against Sweden. 6. Jerome Boateng (left, Germany) and Viktor Kovalenko (Ukraine). 7. Slovakia’s Marek Hamšik.

G
et

ty
 Im

ag
es

G
et

ty
 Im

ag
es

G
et

ty
 Im

ag
es

Pr
es

se
 S

p
o

rt
s

 UEFA DIRECT • August/September 2016 – 25

1

2

3
G

et
ty

 Im
ag

es

G
et

ty
 Im

ag
es

26 – UEFA DIRECT • August/September 2016

5 6

4

1. England’s Daniel Sturridge wheels away in celebration after scoring the winner against Wales. 2. Northern Ireland and
Ukraine play through the rain in Lyon. 3. David Pavelka (left, Czech Republic) and Emre Mor (Turkey).

4. Action from Russia v Slovakia. 5. Yohan Cabaye (France) against Switzerland. 6. Hungary players and fans.

G
et

ty
 Im

ag
es

Pr
es

se
 S

p
o

rt
s

G
et

ty
 Im

ag
es

G
et

ty
 Im

ag
es

 UEFA DIRECT • August/September 2016 – 27

G
et

ty
 Im

ag
es

3

21
G

et
ty

 Im
ag

es

Pr
es

se
 S

p
o

rt
s

30 – UEFA DIRECT • August/September 2016

5

4

1. Gianluigi Buffon (Italy). 2. Croatia’s Ivan Perišić. 3. Xherdan Shaqiri (Switzerland)
executes a brilliant bicycle kick against Poland. 4. Belgium celebrate Eden Hazard’s

goal against Hungary. 5. Hugo Lloris (France).

G
et

ty
 Im

ag
es

G
et

ty
 Im

ag
es

G
et

ty
 Im

ag
es

 UEFA DIRECT • August/September 2016 – 31

1

G
et

ty
 Im

ag
es

3

2

1. The fan zone in Paris. 2. Ashley Williams runs towards the Welsh players and
coaching staff after equalising against Belgium. 3. Sam Vokes beats Thibaut

Courtois with an inch-perfect header to book Wales’s semi-final place.

G
et

ty
 Im

ag
es

G
et

ty
 Im

ag
es

 UEFA DIRECT • August/September 2016 – 33

1

34 – UEFA DIRECT • August/September 2016

4

3

2

1. Antoine Griezmann (France) exquisitely chips the ball over Iceland goalkeeper Hannes Halldórsson.
2. Krzysztof Maczynski (left, Poland) and Renato Sanches (Portugal). 3. Alessandro Florenzi (Italy, left) and Jonas

Hector (Germany). 4. Manuel Neuer (Germany) dives to his right during the penalty shoot-out against Italy.

G
et

ty
 Im

ag
es

G
et

ty
 Im

ag
es

Pr
es

se
 S

p
o

rt
s

G
et

ty
 Im

ag
es

 UEFA DIRECT • August/September 2016 – 35

1

2 4

3

G
et

ty
 Im

ag
es

G
et

ty
 Im

ag
es

36 – UEFA DIRECT • August/September 2016

5

1. Ronaldo jumps highest to head Portugal’s first goal against Wales. 2. Ricardo Quaresma (left,
Portugal) and Gareth Bale (Wales). 3. France celebrate after beating Germany. 4. A view of the

Stade Vélodrome in Marseille. 5. Griezmann doubles France’s lead in the semi-final.

Pr
es

se
 S

p
o

rt
s

G
et

ty
 Im

ag
es

G
et

ty
 Im

ag
es

 UEFA DIRECT • August/September 2016 – 37

1

2

G
et

ty
 Im

ag
es

38 – UEFA DIRECT • August/September 2016

4

3

G
et

ty
 Im

ag
es

G
et

ty
 Im

ag
es

G
et

ty
 Im

ag
es

1. Portugal celebrate their first major football tournament win. 2. The presidential box.
3. Portugal coach Fernando Santos is held aloft by his players after the final whistle.

4. Eder hits the winning goal.

 UEFA DIRECT • August/September 2016 – 39

G
et

ty
 Im

ag
es

19

72

17

Result for
the team
that scored
the first goal

EURO 2016 GOALS:
HOW, WHERE, WHEN

Where the
goals were
scored from

32
10
5

wins
draws
defeats

Inside
five-metre
box

Inside
penalty
area

Outside
penalty
area

42 – UEFA DIRECT • August/September 2016

FOR THE RECORD

96

8

4

45+

1 9

24

37

47

15 2-

13 1-

14 0-

40 0-
43 0-
81 1-
82 1-
92 0-
131 0-

13 3-

12 2-

0
15 30 60 75

13 8 20 21 15 19 2

45 90 120

90+
When the goals
were scored

Types of goal scored

ScorelinesHow the
goals were
scored

Open play
Direct
free-kick

Penalty

Left
foot

Header

Right
foot

 UEFA DIRECT • August/September 2016 – 43

FOR THE RECORD

44 – UEFA DIRECT • August/September 2016

As demonstrated
by FC Porto in the
Netherlands last
year, pre-season
tours are used by
many big clubs
to regroup and
reconnect.

Pr
es

se
 S

p
o

rt
s

THE TECHNICIANTHE TECHNICIAN

So you’ve coached, guided and nurtured your team through the season,
with its vast catalogue of highs and lows. Perhaps you’ve won a title,
captured domestic or international trophies, or clinched a hard-earned
promotion to a higher division. Maybe you’ve masterminded recovery
and survival from a seemingly hopeless position, and avoided relegation
against all the odds. You’ve coped with myriad internal and external pressures,
and come through the other side. Well-earned rest and recreation beckons –
but the next campaign is already looming on the horizon … and preparations
for the new season lie in wait around the corner.

PRE-SEASON – WHEN
FOUNDATIONS ARE LAID

 UEFA DIRECT • August/September 2016 – 45

THE TECHNICIANTHE TECHNICIAN

T
he ‘pre-season’ period of several
weeks is crucial for coaches and their
squads in the search for success.
The coaches strive to create a team
spirit and cohesion that will prove

its worth through the months to come. They
plan, organise, improve and define objectives,
and ensure that the players are in tune with
the coach’s overall vision for the campaign.
Coaches can, among other things, try out
tactical variations, or blood youngsters to help
them gather vital experience for the future. It
might also be a ‘getting to know you’ period for
a coach as he – or she – sets out on a job with
a new club. As for the players, they are coming
back after their own much-needed break.
Working together with the coach and his staff,
players sweat and graft to reach maximum
fitness and attain ideal match sharpness levels –
to be ready and present for the battles ahead.

Taking a break
Before then, at the previous season’s
conclusion, coaches need a ‘timeout’, a
welcome holiday, to replenish energy levels.
Each of them has their preferred ways of
refuelling the engine – be it relaxation on
a beach, cherished family time or walks
in countryside calm. However, with fresh
challenges just a short distance away, how
easy is it for the coach to recuperate between
seasons? Thomas Schaaf, a veteran of countless
Bundesliga campaigns with Werder Bremen
and Eintracht Frankfurt, highlights a particular
dilemma: “As a coach, I’m thinking that the
season is at an end, but I’m asking myself how
my squad is set up – the squad isn’t complete
yet, and there’s work to do during the break.

I have to look at which results I can achieve in
the preparation, and when.”

Constant success for a coach also has an
impact that needs addressing in terms of taking
a rest. “The ends of the season were always
exhausting, because we were always involved
in something,” says Sir Alex Ferguson, who, as
a winner of honours galore with Manchester
United FC and Aberdeen FC, is in a perfect
position to make an assessment. “It always went
to the last game or so, or you were in a final.
I only used to take two weeks’ holiday when I
was a young manager. It was not until about
18 years ago that I started taking three or four
weeks’ holiday. That is a matter of needing it.”

“You do think about the next season,
even well before the break,” reflects Mixu
Paatelainen, who has coached extensively in
Scotland, as well as managing the national
team in his native Finland. “It is important to
be able to switch off, and to do activities such
as fishing or golf, where you can engage your
mind totally, instead of dwelling on your work.
But it is very difficult, because there are so many
things to think about.”

Team-bonding
Player transfers are a dominant part of every
summer, with each club welcoming newcomers,
sometimes in considerable numbers. Alongside
the key involvement in deciding which players
come in, the coach’s task is to help the recruits
bed in to their new surroundings. “You want
to make the new players as comfortable
as possible,” says Paatelainen, “introduce
everybody and do everything within your
powers to help them settle into a new
environment, a new country, a new culture.

“As a coach, I’m
thinking that

the season is at
an end, but I’m

asking myself how
my squad is set up

– the squad isn’t
complete yet, and

there’s work to do
during the break.”

Thomas Schaaf
German football coach

G
et

ty
 Im

ag
es

46 – UEFA DIRECT • August/September 2016

THE TECHNICIAN

Juventus in
Melbourne

as part of their
pre-season

training.

Obviously, you have private discussions with the
player regarding tactics and weekly routines –
you make sure the player feels at home.”

The pre-season period is an essential moment
for careful team-building on and off the field, with
new players looking to fit in seamlessly and quickly
with their new team-mates, and make a good
overall impression on coaches and colleagues.
Team training camps are seen as an excellent way
of bonding a squad together and getting away
from daily routines. “When you’re training at your
own training ground,” says Paatelainen, “the
players go home – but at a training camp, you
meet together, you have activities in the evening,
social things with the players. That’s where the
players get to know each other really well – there’s
possibly one or two jokes going about, and
maybe new nicknames that might stick! It’s very
important – that really gels the team together,
because you are 24 hours together.”

“Team-bonding has an important role,” adds
Sir Alex. “In the last 15 years, we went abroad
all the time, for commercial reasons, going
to the Far East or the United States. The new
players would have a dinner, and they would
have to sing a song, make a statement or
make a bit of poetry. It was just a way of light
initiation. The players are pretty good at that …
they enjoy that part.”

Most clubs carefully plan their pre-season
match programme, with games against lower-
level opposition followed by more testing
outings that might include a tournament
featuring top-notch international outfits.
“Today, there may be six, seven or eight close-
season transfers, or perhaps even more,” says
Schaaf. “This means that a team has to become
attuned to each other as quickly as possible.
Of course, everyone wants to prove themselves
against strong teams. But you need to be

“In the last 15 years,
we went abroad
all the time, for
commercial reasons,
going to the Far East
or the United States.”

Sir Alex Ferguson
Former Manchester United
manager

G
et

ty
 Im

ag
es

G
et

ty
 Im

ag
es

 UEFA DIRECT • August/September 2016 – 47

THE TECHNICIANTHE TECHNICIAN

344.6 mm

 UEFA DIRECT • August/September 2016 – 48

able to analyse, adapt and apply certain things,
so you need the gradual increase in intensity to
then be able to produce optimum performance
against strong opponents.” Schaaf stresses
that the diligent pre-season fine-tuning and
experimenting process should ideally mean
that actual results at this stage ought not to
be viewed by the public or media as being of
fundamental importance.

Observing the changes
David Moyes, a coach at the highest levels with
Everton, Manchester United, Real Sociedad de
Fútbol and now Sunderland, says he has seen
various changes in pre-season preparations
from when he was a player up to the start of
the new millennium. “When you came back
for pre-season preparation,” he explains, “you
were never in great shape. The breaks were
bigger for the players, and you did have to
work very hard in pre-season to keep yourself
in shape. Training was much harder, less with
the ball at that time, much more running-

Even if they may find the
work gruelling, players
recognise the importance
and benefit of pre-season
training, for themselves and
the team as a whole. It’s the
time to gradually run through
the gears and attain fitness
and sharpness to embark
on the serious rigours of
the months ahead. Gareth Southgate,
manager of the England Under-21 team,
played over 500 club games at England’s
highest levels, and made 57 appearances
for England’s national team, including
EURO and World Cup final rounds. He
looks at his pre-season experiences:

“I think there were two phases for me –
one when I was a young player, where you
were looking at gaining strength for the
season, and making sure that you were in
good condition when you went back to
training to impress the manager. So you
wanted to be in a good place before the
start of pre-season.

“Then, once I was a little bit older, I
was always coming back from having
played international matches, so you had
a smaller period, maybe normally three
weeks – so then it was just a question of

getting match sharpness. Your basic fitness
was there, so it was very different to having
a six-week pre-season, where you are
starting from almost nothing, to coming in
later with some sort of match play within a
couple of days.

“I think, generally, it’s very hard to go
into the first competitive game completely
fit and where you want to be. But you’re
also conscious that this just takes time. The
matches in pre-season are never quite the
same as the matches at the beginning of
the season. I think everybody suffers a little
bit in the first few weeks.

“I was always happy and ready to go. As
long as there was long enough to switch
off from the last season to think about
your objectives and your goals for the next
season, three weeks was always enough
for me.”

GETTING
INTO GEAR

orientated, and I think that, over the years, that
has changed. I would say that even in my own
work as a coach, most of the work would be
done now with the ball.”

“What I have just seen a little bit of recently is
going back to where it was before,” Moyes adds,
however. “I think, without doubt, that people
want their players to be fit. Coaches want to do
most things with the ball, but you want your
players to feel fit as well. So there is a balance in
getting that right.”

It’s July/August for a club playing an autumn-
winter-spring season. The grass is green, the sun
is shining, the coach is proudly watching over his
charges. A time for natural optimism, because,
as Sir Alex rightly points out: “You can’t lose a
game then.” Every coach is united by the firm
hope that the hard yards of planning, training
and dedication put in by everyone under those
summer skies will lead to the feeling of losing
becoming an absolute rarity, once the serious
business of getting results kicks off
in earnest …

“The matches in
pre-season are never
quite the same
as the matches at
the beginning of
the season. I think
everybody suffers a
little bit in the first
few weeks.”

Gareth Southgate
England Under-21 manager

G
et

ty
 Im

ag
es

THE TECHNICIAN

344.6 mm

“Coaches want
to do most things

with the ball,
but you want your

players to feel
fit as well. So

there is a balance
in getting that

right.”

David Moyes
Sunderland manager

G
et

ty
 Im

ag
es

G
et

ty
 Im

ag
es

THE TECHNICIANTHE TECHNICIAN

 UEFA DIRECT • August/September 2016 – 49

50 – UEFA DIRECT • August/September 2016

THE TECHNICIANTHE TECHNICIAN

“One aspect
seldom taken into
consideration in
my opinion is the
workload that the
player has already
been subject to
over the season.
The player might
not realise this at
a tournament – he
keeps going and
takes the next step,
because he has a
goal ahead of him.”

Thomas Schaaf
German football coach

THE TECHNICIAN

T his summer, countless European players
have been returning to their clubs after
performing on the high-profile, high-stakes

stage at EURO 2016 in France. Their moods will
most likely differ quite distinctly, depending
on factors such as the performance of their
team in the tournament, or their own personal
performances.

The pre-season period takes on a different
meaning for such players who, before they
resume training, are in need of rest and recovery
after a tournament that follows a long and
demanding previous season. They might be
feeling the acute disappointment of defeat as far
along the line as a semi-final or final, or may have
suffered an injury during the competition.

Every club coach has a specific way of handling
players who rejoin the fold after a final round
with their national team. They may wish to play
an important psychological role, or might also
feel that it is best to leave players to themselves to
reflect and recover.

Here, German coach Thomas Schaaf, whose
ports of call include Bundesliga outfits Werder
Bremen and Eintracht Frankfurt, gives us an
insight into how he deals with his charges after a
major summer tournament.

“I think that, first of all, it is important to
accompany the player through the tournament,
and to have contact and know how he is, to
already have a prior idea. How does he feel?
What’s on his mind? What’s important for him?

“One aspect seldom taken into consideration
in my opinion is the workload that the player
has already been subject to over the season. The

player might not realise this at a tournament – he
keeps going and takes the next step, because
he has a goal ahead of him. Then, when a
disappointment happens, he thinks: ‘Now I’m
tired, now I’ve played so many matches. I had
such a big programme – and now I must have a
break.’

“The player might suffer a total ‘drop-down’,
so it’s important, on the one hand, that he is
then given support, and is told: ‘Yes, you are now
entitled to recover.’ The critical question then is
– how long? When must you come back? What
programme must you undertake? How much can
you achieve in active recovery? There are many
points that you have to take into account.”

What about the other side of the coin – when
a player comes back from a tournament as a
winner or in a positive state of mind? “Then, the
player is in another phase,” says Schaaf. “He has
had a successful experience. He is happy, and
feels well. However, he may then say: ‘I have
achieved something, now I have the right to
recover and relax.’ And then, you have to be able
to steer that properly as well ...”

In addition to talking with the player and
working out the best mutual solution in terms of
a specific pre-season training plan, the coach can
look to maximise the positive effects of a player’s
successful tournament from a psychological
point of view. “For example,” Schaaf explains,
“you can tell him: ‘OK, now you’re on the next
step – so now, I am giving you a position of more
responsibility within the team.’ The player may
then feel: ‘If I have responsibility, I’m not giving it
away so quickly.’”

BACK FROM
THE EURO
Pr

es
se

 S
p

o
rt

s

G
et

ty
 Im

ag
es

After the physical and
emotional demands of EURO

2016, on the back of an
already long season, players

such as Gareth Bale and
Marouane Fellaini have little
time to reflect and recover as

they rejoin their clubs.

This year, Paris Saint-Germain
spent part of the summer
training in Los Angeles.

In May, Kosovo became UEFA’s 55th and newest member at the 40th Ordinary
UEFA Congress in Budapest.

KOSOVO JOINS
THE UEFA FAMILY

FF
K

F
ootball first came to Kosovo around a
century ago, with the first organised
games taking place after the First World
War and involving demobilised soldiers
and young men who had studied

abroad. Kosovo’s first football clubs were
established in the 1920s, and they competed in
various local tournaments and leagues right the
way through to the 1940s, with the Football
Federation of Kosovo (FFK) being established
in 1946 and becoming an equal member of
the Yugoslav Football Association in 1948. In
1991, though, Kosovo’s clubs and players broke
away from Yugoslavia’s football structures and
organised their own parallel competitions. The
period between 1991 and 1999 was a time of
struggle and improvisation, but the end of the
1998–99 Kosovo conflict sparked hope and
an enthusiastic sense of freedom, and that
manifested itself in Kosovo’s football stadiums.

A modern structure
The FFK, which has undergone many
organisational changes over the years, now
has a modern structure, with a 59-member
assembly as its legislative organ. That
assembly, which consists of representatives of
Kosovan Super League clubs (two delegates
per club), as well as the FFK’s president and
representatives of other national leagues,
coaching and refereeing associations,
futsal and regional leagues, elects the FFK’s
executive committee. The executive committee
has 13 members, including its president and
three vice-presidents (one of whom must

come from one of Kosovo’s ethnic minorities).
They all serve four-year terms and can be
re-elected just once. The FFK is headed by a
general secretary, who is appointed by the
executive committee and assisted by specialist
committees focusing on competitions,
financial affairs, public and foreign relations,
national teams, education, registration and
licensing, archiving and protocol matters. The
FFK’s administration and executive committee
are both monitored by a separate oversight
body elected by the assembly.

The FKK president
and general secretary
The FFK is led by two of Kosovo’s greatest ever
players. Its president, Fadil Vokrri, who has
been in office since February 2008, is without
doubt the best player that Kosovo has ever
produced. He was the leader of the ‘golden
generation’ that took KF Prishtina into the
Yugoslavian First League in 1983. After six
brilliant seasons with Prishtina, he moved to
Belgrade to play for one of the biggest clubs in
Yugoslavia, FK Partizan, where he is regarded
as one of the finest players of all time. Vokrri
also went on to play for Fenerbahçe SK, where
he has been voted one of the top 50 foreign
players in the club’s history. He even played for
a couple of French sides.

The FFK’s general secretary, Eroll Salihu,
played in somewhat different circumstances,
but he had the same passion and desire, and
he led FC Prishtina into the Yugoslavian First
League for the second time in the club’s history.

UEFA MEMBER ASSOCIATIONS

52 – UEFA DIRECT • August/September 2016

Address: House of Sports,
Str. Agim Ramadani no 45,
10000 Pristina

Tel: +381 38 226 223

Fax: +381 38 226 225

Email: ffk-kosova@hotmail.com

Website: ffk-kosova.com

President: Fadil Vokrri

General secretary:
Eroll Salihu

Left: On 28 May, Prishtina won the
Kosovan Cup for the fifth time, beating
Drita 2-1 in the final. Right: The
federation’s general secretary, Eroll
Salihu, and president, Fadil Vokrri, at
the UEFA Congress in Budapest.

FF
K

U
EF

A

The top men’s division is the Kosovan Super
League, which comprises 12 teams and boasts
a total of 328 professional players. The reigning
champions are KF Feronikeli who have won the
league for the last two seasons. The second tier
of Kosovan football (the First League) has 16
teams, while the third tier (the Second League)
is divided into two groups of 12. There are a
total of 1,289 semi-professional and amateur
players in the First and Second Leagues.
Prishtina won last season’s Kosovan Cup,
which is contested by all 52 teams in the top
three tiers. Kosovo’s women’s league boasts
7 clubs and 87 players, while its futsal Super
League has 8 clubs. From the 2016/17 season
the country will also have a futsal First League.
There are currently 700 amateur futsal players
in Kosovo. One key factor in the future of
Kosovan football is, of course, the development
of young players, and the future is bright in
this regard, with 5,094 young footballers (and
7,498 players in total) registered with the FFK.

World Cup Qualifiers
Last, but not least, there is also the Kosovan
national team. In September, they will embark
on their first qualifying campaign for a major
international tournament, attempting to qualify
for the 2018 World Cup in Russia. Kosovo’s
first-ever international match was way back in
1992, when they played an unofficial friendly
against Albania. Further unofficial games
followed over the years, including a 1-0 defeat
to Albania in 2002 and a 1-0 win against Saudi
Arabia in 2007. Then, on 14 January 2014, FIFA
gave Kosovo the green light to play semi-official
friendly matches with a special status, the
first of which was a 0-0 draw with Haiti on 5
March 2014. Four more games followed in the
course of 2014, against Turkey, Senegal, Oman
(a 1-0 victory – the team’s first semi-official
win) and Swiss club FC Wil 1900. Kosovo then
played another four games in 2015, against
German Bundesliga sides Eintracht Frankfurt
and SV Werder Bremen, Equatorial Guinea and
Albania. After being formally recognised by
UEFA and FIFA in May this year, Kosovo’s first
official game was against the Faroe Islands
in June, and they won it 2-0, becoming the
first national team in 50 years to win their
first-ever official match. With that in mind, the
team are now looking forward to getting their
qualifying campaign for the 2018 World Cup
under way.

However, Salihu was playing in a different era,
and although he was a key member of a great
team, the political situation at that time was
such that it was impossible to focus solely on
football. After leaving Prishtina, Salihu had
a very successful career in the Turkish Super
League with Konyaspor, and he also played in
Germany. He has been general secretary of the
FFK since August 2007.

Future challenges
One of the main challenges that Kosovo faces
in terms of the development of football is the
issue of infrastructure, which is conditioned
by the nation’s history. There are a total of 44
football pitches in Kosovo – 36 with natural
grass, 2 with artificial turf and 6 with a sand
base. There are two stadiums that will be
able to host international matches in the
near future: Stadiumi Olimpik Adem Jashari
in Mitrovica, with a capacity of 18,200, and
Stadiumi Prishtines, with a capacity of 17,200.
Other notable stadiums include Stadiumi
Riza Lushta in Mitrovica (capacity of 5,000),
Stadiumi Shahin Haxhiislami in Pec (capacity of
3,500) and Stadiumi Gjilani (capacity of 3,500).
There are 14 other stadiums with capacities
of between 1,000 and 3,000. It should also
be noted that the Kosovan government has
committed itself to building a new modern
national stadium with a capacity of between
25,000 and 30,000.

Kosovo has three national men’s divisions, as
well as a women’s league and a futsal league.

Stadiumi Prishtines is the second-largest
stadium in Kosovo, with a seating
capacity of 17,200.

 UEFA DIRECT • August/September 2016 – 53

AZERBAIJAN www.affa.az

AUSTRIA www.oefb.at

Azerbaijan’s Under-17 girls’ team
recently took part in a UEFA
development tournament in Skopje.

Their first game, which was against the
hosts, FYR Macedonia, ended in a 2-2
draw, so penalties were needed
to determine the winners. The
Macedonian girls proved to be more
accurate from the spot, winning the
shoot-out 4-2. Azerbaijan then bounced
back to beat Croatia 3-1 in their second
game, before Croatia defeated FYR
Macedonia 6-0 in the final match of
the tournament. Under the tournament
regulations, teams were awarded three
points for a win in normal time, two
for a win on penalties, one for a defeat
on penalties and nothing for a defeat
in normal time, which resulted in
Azerbaijan winning the tournament
with four points.

The Austrian Football
Association (ÖFB) has

recently announced new appointments
in a number of key positions. The
Austrian finance ministry’s decree
on tax exemptions (which has to be
implemented by 1 January 2017) and
ÖFB chief executive Alfred Ludwig’s
impending retirement on 31 July 2016
have necessitated the restructuring
of the ÖFB and new appointments in
key managerial positions, both in the
ÖFB’s new spinoff company and in the
association itself. Bernhard Neuhold, the
ÖFB’s current director of organisational
and financial affairs, is to be the new
company’s managing director, while
Thomas Hollerer, the association’s current
director of legal and administrative
affairs, is set to become general secretary
of the ÖFB. Both of them will take up

UNDER-17 GIRLS WIN DEVELOPMENT
TOURNAMENT

NEW FACES IN KEY POSITIONS

MAHAL MAMMADOV

CARMEN REDL

The team’s head coach, Siyasat
Asgarov, said: “It is very important for
Azerbaijan to take part in these biannual
tournaments if we are to make progress
in the area of women’s football. It is
not easy to find opponents for such
national youth teams, so we appreciate
these events, which allow us to play
at least two or three international

A
FF

A
G

ep
a

Pi
ct

u
re

s.
co

m

their new positions when Alfred Ludwig
steps down. The decree on tax exemption
requires that profit-oriented matters
be separated from an association’s
other tasks if its non-profit status is
to be retained.

Meanwhile, Michael Schmid took up
his new position as head of marketing
at Austrian Football Marketing GmbH
on 1 May. The 40-year-old – previously
a senior director at sporteo, running the
company’s Vienna office – has spent the
last 15 years working in sales (having also
spent time at Sportfive and Infront). He
will take charge of all sales, marketing
and sponsorship-related activities when
Alfred Ludwig retires, if not before.

Following Nicola Watzinger’s departure
on maternity leave at the end of April, her
team management position in the sports
directorate has been filled by Michael

Kemminger. The 32-year-old, who
comes from Vienna and has a master’s in
sports science and sports management
from the University of Vienna, spent
three years in the Vienna Vikings’
management team and was a venue
manager in 2014 when Austria hosted
the International Federation of American
Football’s European Championship. He
played competitive football himself up to
Under-16 level, playing for clubs such as
FK Austria Wien and FC Stadlau 1913.

matches. I also like the fact that the
rules stipulate that all players must be
given a chance, and it’s good that all
participating teams stay in the same
hotel. It is very important that young
players gain tournament experience,
meet and communicate with teams from
other countries, and are exposed to
different cultures.”

Alfred Ludwig

54 – UEFA DIRECT • August/September 2016

MEMBER ASSOCIATIONSMEMBER ASSOCIATIONS

BOSNIA AND HERZEGOVINA www.nfsbih.ba

BELARUS www.bff.by

REBRANDING
OF THE
NATIONAL
TEAM
ALEKSANDR ALEINIK

DRAGONS WIN KIRIN CUP

In preparation for their qualifying
campaign for the 2018 World
Cup, Bosnia and Herzegovina’s

senior men’s team recently played Spain in
a friendly in St Gallen, before jetting off to
Japan to compete in the Kirin Cup. They
lost 3-1 to the Spanish in Switzerland, but
then made amends by lifting the trophy
in Japan. In the semi-finals, the Dragons
beat Denmark 4-3 on penalties (following a
2-2 draw), while hosts Japan beat Bulgaria
7-2. Mehmed Baždarević’s team then
beat Japan 2-1 in the final. Forward Milan
Djurić was the event’s top scorer with
four goals and was voted player of the
tournament. The Dragons will be joined in
their qualifying group for the 2018 World
Cup by Belgium, Cyprus, Estonia, Greece
and Gibraltar. Their match at home against
Gibraltar on 25 March 2017 will be the
first time the two sides have ever met. The
return match in Gibraltar will take place
on 3 September 2017. Meanwhile, Bosnia
and Herzegovina’s Under-21 men’s team
recently played Azerbaijan in a friendly in
Krsko, Slovenia, drawing 0-0. Turning to
youth football, FK Radnik Bijeljina recently

The Football Federation of Belarus
(BFF) recently appointed a new
marketing and communications

director and launched a rebranding
exercise for the country’s national team.
Its aim is to emulate the success of
nicknames such as ‘the Red Devils’ and
‘die Mannschaft’, which are well-known
around the world and widely used by the
respective teams’ fans. Obviously, the top
teams all have longer histories and deep-

FUAD KRVAVAC

beat FK Borac Banja Luka 1-0 in the final
of the national Under-15 championship,
while HŠK Zrinjski and FK Sarajevo were
crowned national champions at Under-19
and Under-17 level respectively. Meanwhile,
NS Tuzla Canton have won the right to
represent Bosnia and Herzegovina in the
tenth UEFA Regions’ Cup after beating
PFS Prijedor 1-0 in the final of the national
amateur cup competition.

In the 2016/17 season, 12 teams will
contest the Bosnian and Herzegovinian
Premier League, down from 16 last season.
The executive committee of the Bosnia and
Herzegovina Football Federation (NFSBiH)
has recently agreed to a change of format,
whereby the competition will be divided
into two parts. In the first part of the
season, every team will play every other
team twice (i.e. playing a total of 22 games
each). At that point, the top six teams and
the bottom six teams will form two separate
mini-leagues, playing the other sides in
those mini-leagues twice more (i.e. playing
another 10 games each). All the points
accrued in the first part of the competition
will be carried over to the second part.

rooted football traditions – with Belarus,
in contrast, only becoming independent
25 years ago – but the BFF hopes to at
least get this process started.

The country’s fans have had plenty of
opportunities to express their views on
the matter. In addition to polls on the
BFF’s official website and social media
platforms, supporters have been having
their say on one of the country’s leading
sports websites, as well as various news
sites. One particular option has been
doing especially well of late, with the
nickname ‘the White Wings’ – which
stems from the book The Land Beneath

White Wings by famous Belarusian writer
Uladzimir Karatkevich – leading the way
in recent polls.

The BFF’s new marketing and
communications director, Uladzimir
Berezhkov, says: “This is a very exciting
step. We are looking at various ways
of establishing links with our literary
heritage and cultural traditions, and we
can’t wait to see the final decision.
If the Belarusian people opt to associate
the team with Karatkevich, almost
every phrase in the book can be used
as a hashtag!”

The final decision on the team’s
nickname is to be made in July, with a
new slogan and branding set to follow
soon after. The Belarusian national
team will definitely have a new look by
the time they kick off their qualifying
campaign for the 2018 World Cup at
home to France in September.

B
FF

There will be two new Premier League
teams this season: FK Krupa (from Krupa
na Vrbasu) and NK Metalleghe-BSI (from
Jajce). They were the league champions
of the country’s two regional entities last
season. The first part of the competition
starts on 23 July and ends on 4 December.
The second part will then start on 25
February 2017 and end on 27 May 2017.
The Bosnian and Herzegovinian Cup final,
which is a two-legged affair, will take place
on 10 and 17 May 2017.

The NFSBiH’s training centre in Zenica
recently hosted the third and final event
of the fifth ‘Say YES to Women’s Football’
festival. Following events in Bijeljina
and Siroki Brijeg, more than 100 girls
came to Zenica to socialise and have fun
playing football at the training centre.
All in all, about 350 girls from all over
Bosnia and Herzegovina participated in
this year’s festival. The event was opened
by the president of the NFSBiH’s youth
and women’s football committee, Safija
Mahmić, who welcomed participants and
explained how pleased she was that so
many girls were taking part in the festival.

Meanwhile, Bosnia and Herzegovina’s
senior women’s team recently played the
seventh game of their qualifying campaign
for the 2017 Women’s EURO, beating
Estonia 1-0 in Tartu.

 UEFA DIRECT • August/September 2016 – 55

MEMBER ASSOCIATIONSMEMBER ASSOCIATIONS

BULGARIA www.bfunion.bg

ENGLAND www.thefa.com

NEARLY 300 CHILDREN PARTICIPATE
IN MINI-EURO 2016

On 1 and 2 June, nearly 300
children from 24 local secondary
schools took part in a mini-

EURO 2016 tournament at Natsionalen
Stadion Vasil Levski in Sofia, representing
all the different countries competing in
France. The tournament was staged as
part of UEFA’s grassroots programme
in celebration of both International
Children’s Day and EURO 2016.

The event was organised by the
Bulgarian Football Union (BFU) and Sofia
city council, in cooperation with Bulgaria’s
ministry of youth and sport, its ministry
of foreign affairs and its national sports
facilities company.

It also formed part of the BFU’s ‘Let’s
Kick’ campaign, which aims to support
and develop women’s and youth football
in Bulgaria. That initiative was officially
launched on 27 May, when the Bulgarian
national team took part in an exhibition
match with vulnerable children at the
national stadium.

The mini-EURO 2016 tournament
was won by the 132nd Vanya Voynova

English football’s ongoing work
to tackle discrimination and
ensure the game is open to

everyone continues, and is chronicled in
English football’s inclusion and anti-
discrimination action plan, the latest
version of which is due for release
in August.

Focusing on racial equality, anti-
homophobia and LGBT inclusion, as well
as gender equality, disabled access and
mental well-being, the plan summarises
the progress made in the 2015/16
season and outlines some key priorities
for the future.

KEEPING FOOTBALL DISCRIMINATION-FREE
DANNY LYNCH

PUBLIC RELATIONS AND MEDIA DEPARTMENT

Secondary School (who were representing
Slovakia). They beat the 85th Otetz Paisii
Secondary School (who were representing
Romania) 4-1 in the final.

In parallel, a football festival was
organised for girls in years 1 to 4 as part
of FIFA’s Live Your Goals programme,
which included games and outdoor
workouts. The girls showed off their ball
skills and had a lot of fun.

Among the official guests at the
tournament were the president of
Bulgaria’s amateur football league,
Rumyan Valkov, the chief executive of
Bulgaria’s national sports facilities company,
Plamen Manolov, the deputy executive
director of the BFU, Pavel Kolev, and the
director of the prevention, integration,
sports and tourism directorate at Sofia
city council, Irena Dimitrova, who
presented the children with trophies,
medals and gifts.

The children thoroughly enjoyed the
event. They played football, made many
new friends and visited Bulgaria’s national
sports museum, where they saw trophies

B
FU

This work is
coordinated by the
game’s governing
bodies and campaign
groups, and is now
in its third year.
The plan details
how promoting

managerial and coaching opportunities
has led to an increase in BAME (black,
Asian and minority ethnic) and female
representation. In addition, the report
describes the significant rise in reports
of discrimination, due to the increased
awareness of the need to highlight

U
EF

A

Heather Rabbatts

abuse and the importance given to
instilling confidence in those reporting
discrimination in the sport.

Heather Rabbatts is chairwoman of The
FA’s Inclusion Advisory Board, the group
tasked with overseeing this work. “We
will not ‘solve’ the issue of discrimination,
whatever form it may come in. But what
we can do is ensure that our vigilance
regarding injustices is maintained, and
ensure that how we seek to address
the many imbalances in representation
is expressed in this cohesive action
plan, which we report on publicly every
season,” she said.

and medals won by the great Bulgarian
sportsmen and women of the past.

56 – UEFA DIRECT • August/September 2016

MEMBER ASSOCIATIONSMEMBER ASSOCIATIONS

FINLAND www.palloliitto.fi

ESTONIA www.jalgpall.ee

A FLEXIBLE
APPROACH

UNDER-18
GIRLS
TRIUMPH
IN LITHUANIAIn 2010, the Estonian Football

Association (EJL) launched a
special recreational league to

cater for the large numbers of people
who wanted to play football – the
nation’s favourite sport – but did not have
sufficient opportunities to get involved.

The aim of the recreational league is
to give opportunities to play to people
who, for various reasons, cannot or will
not participate at national league level. In
contrast with Estonia’s national league,
the recreational league offers flexibility
in terms of playing conditions. Since
matches can be anything from 7-a-side
to 11-a-side, pitch sizes vary from 35m x
50m to 90m x 120m, and matches can
be either 35 or 45 minutes each way. The
dates of fixtures are also flexible, being
agreed between the teams concerned.

The key principle in the recreational
league is that everybody gets a chance

MAARJA SAULEP

TERJI NIELSEN

A MAJOR MILESTONE
IN COACH EDUCATION

Earlier this summer, Finland
achieved a significant milestone
in the area of coach education,

with former Finnish international
Janina Bergman becoming the 1,000th
coach in Finland to be awarded a UEFA
coaching diploma. Kari Ukkonen, head
of coach education at the Football
Association of Finland, was delighted
with this achievement: “The number
of trained coaches in Finland is rising
steadily. More and more young coaches
now hold a UEFA B licence, and that is
great to see.”

“We have been working on our coach
education programme since the 1980s,
and since the turn of the century we
have updated the contents of our

to play. Every little village or circle of
friends that wants to register a team is
able to do so. There are no registration
fees, and everything is done via an
internet platform.

There are now a total of 133 teams
playing nationwide – including 10 teams
in a separate women’s league launched
in 2012 – with more than 3,000
registered players. This year, the EJL
has also launched a recreational youth
league, with a view to reducing the
number of young players who drop
out and stop playing football because
of pressure or stress, and a total of 13
teams have signed up to participate in its
inaugural season.

Every year, awards are presented to
the top teams in the various recreational
leagues at the EJL’s national football gala.

MIKAEL ERÄVUORI

training courses in accordance with
UEFA’s guidelines,” he said.

The Football Association of Finland
was also recently given the green light
to organise UEFA futsal B diploma
courses, making it one of the first
member associations to offer such
courses to its coaches.

“We have been running pilot courses
for the last three years, and the first
official UEFA futsal B diploma course
will now start in the autumn,” Ukkonen
said. “In both football and futsal, coach
education is constantly developing,
with new criteria, new diplomas, new
requirements, and so on. Consequently,
we in Finland are always striving to
develop our coach education as well.”

In June, the Faroese Under-18
girls’ team took part in the Baltic
Cup – a UEFA development

tournament featuring Latvia, Estonia
and hosts Lithuania.

The Faroese girls started the
tournament in a very convincing fashion,
beating Latvia 6-0 in their opening
match. Their next game was against hosts
Lithuania and was expected to be a very
tight and even contest, but the result was
never in doubt as the Faroe Islands ran
out 3-0 winners.

In the final game of the tournament,
the Faroe Islands beat Estonia 3-0,
securing their third victory in as many
matches. Indeed, in addition to achieving
maximum points, the Faroese girls
scored a total of 12 goals without
conceding once.

The team’s coach, John Petersen, was
very pleased with the girls’ performance:
“I am, of course, delighted. All 18 girls in
the squad have had a good tournament,
and these matches have proved that we
have a big, strong squad.”

In September, many of the girls in the
Under-18 squad will be part of the team
that heads to Finland for the qualifying
round of the European Women’s
Under-19 Championship, where they will
face Finland, Iceland and Kazakhstan in a
mini-tournament.

EJ
L

FS
F

FAROE ISLANDS www.football.fo

 UEFA DIRECT • August/September 2016 – 57

MEMBER ASSOCIATIONSMEMBER ASSOCIATIONS

Governor’s Meadow first school
in Gibraltar recently held a
‘football fun day’, during which

the school’s pupils were coached by
technical staff from the Gibraltar Football
Association (GFA).

The children were taught basic football
skills, as well as playing small games and
taking part in penalty shoot-outs. Many
of the teachers wore football shirts and
joined in the activities, embracing the
theme of the day.

The football fun day was the
culmination of a week of football-
themed events organised for pupils in
celebration of EURO 2016 in France (the
first tournament that Gibraltar has ever
attempted to qualify for). The children
learnt all about the tournament, the
different European countries participating
and the Henri Delaunay Cup.

At the end of each session, pupils
received a certificate from the GFA,
presented by the coaches and the
school’s head teacher.

course was organised by the Georgian
Football Federation, with support from
UEFA. Indeed, seven UEFA instructors
visited Tbilisi during the course, including
specialists from Belgium, Germany,
Italy, the Netherlands and Switzerland.
The presentation ceremony took place
at Mikheil Meskhi Stadioni, where

Georgia’s first-ever UEFA Pro
diploma course was recently
concluded. A total of 15

Georgian coaches of various ages
successfully graduated from the course,
obtaining UEFA’s most advanced coaching
diploma. They will now be able to work
as coaches at the very highest level. The

FIRST PRO DIPLOMA COURSE COMPLETED
TATA BURDULI

STEVEN GONZALEZ

GIBRALTAR www.gibraltarfa.com

GEORGIA www.gff.ge

FOOTBALL FUN DAY AT LOCAL SCHOOL

G
FA

G
FF

course graduates were presented
with their diplomas by the association’s
president, Levan Kobiashvili, its
general secretary, Davit Mujiri, and
its head of coach education, Gaioz
Darsadze. The ceremony was also
attended by Dany Ryser, who designed
the course.

58 – UEFA DIRECT • August/September 2016

MEMBER ASSOCIATIONSMEMBER ASSOCIATIONS

In May, the Israel Football
Association (IFA) decided that
before all future State Cup

matches at youth level, all players (both
boys and girls) and match officials
should sign a pledge drawn up by
the IFA on the subject of equality and
tolerance, promising to respect the
principles of fair play both on and
off the pitch.

In addition, the IFA, in partnership with
the Hehalutz Youth Movement, erected
an educational marquee outside Ramat
Gan stadium for children participating in
the 2015/16 State Cup finals (and their
parents), with the aim of stamping out
racism and promoting equality.

More than 4 million players, around
1.4 million of them registered,
and 610,000 matches played in

one year. These are just some of the
statistics about football in Italy during the
2014/15 season that have been published
in the sixth edition of the ReportCalcio
(football report), which summarises
research carried out by the Italian Football
Federation in cooperation with AREL (a
research and legislation agency) and PwC.

Divided into eight chapters, the report
analyses football activity at professional,
amateur and youth level, ranging from
how the national teams are doing from
a sporting, media and commercial
perspective, to how the professional
world is doing in terms of finance and the
tax and social security contributions paid.
In addition, data on spectator numbers
provides a starting point for analysing the
situation of stadiums in Italy. The report
also includes analysis of professional

PLAYERS PLEDGE COMMITMENT
TO EQUALITY AND TOLERANCE
EITAN DOTAN

ISRAEL www.football.org.il

football governance models and provides
benchmarks with data from the main
European and world championships.

The number of professional footballers
has dropped slightly (from 14,447 in
2010/11 to 12,211 in 2014/15), and so
has the number of amateur players (from
466,371 to 388,954), but this is offset by
an increase in the number of players in
youth and school teams (from 670,589
to 698,290).

SIXTH EDITION OF THE
REPORTCALCIO PUBLISHED
DIEGO ANTENOZIO

ITALY www.figc.it

Before the start of the 2015/16
senior State Cup final – the match
that traditionally brings the Israeli
football season to a close – the captains
of all the male and female youth
teams that had won a trophy came out
onto the pitch and were introduced to
the crowd, receiving rapturous applause

from the 30,000 fans in the stadium. The
Israeli president, Reuven Rivlin, and the
chairman of the IFA, Ofer Eini, passed
down the line of captains, shaking their
hands and complimenting them on the
social responsibility they had displayed
by signing the pledge and thanking
them for the commitment they had
shown. The captains of the two teams
contesting the final, Yossi Benayoun
of Maccabi Haifa FC and Eran Zahavi
of Maccabi Tel-Aviv FC, then added
their signatures to the pledge, as did
the match officials taking charge of
the final.

IF
A

FI
G

C

The national teams have played in more
competitions (184, compared with 171
in 2013/14) and for the first time data is
available on the number of spectators
at national team matches, with 556,673
spectators in total throughout the year and
an average attendance of 41,188 for senior
team matches played in Italy, an average
increase of 18.8% over the last five years.

The matches have also become very
international, with 65% of national
team matches in 2014/15 played outside
Italy. The cumulative number of TV
viewers reached more than 1.1 billion
worldwide, and 82% of net sales of
official merchandise came from abroad
– particularly France, the United Arab
Emirates and the United States.

Football in Italy turns over around
€13.7bn a year, an increase of 10% over
the last ten years. The situation in terms
of facilities and the number of spectators
attending matches is still critical, but
football’s role in Italy is becoming more
and more important, e.g. in terms of
its tax and social security contributions
(totalling more than €1.05bn).

The ReportCalcio can be downloaded
from the Italian FA’s official website,
www.figc.it.

 UEFA DIRECT • August/September 2016 – 59

MEMBER ASSOCIATIONSMEMBER ASSOCIATIONS

LATVIA www.lff.lv

29TH
NATIONAL
FOOTBALL
DAY

On 12 June, the Luxembourg
Football Federation (FLF) held its
29th National Football Day. The

annual football festival, which takes place
in the town of Ettelbruck, is the FLF’s
largest grassroots event of the year.

This year, a total of 281 youth teams
featuring children between the ages of
5 and 15 competed in 5 different age
categories. In addition to those various
tournaments, which involved a
mammoth 765 games on 18 mini-
pitches, there was also a comprehensive
programme of events, with activities for
people of all ages.

In addition to the sale of sports
equipment and activities organised
by the FLF’s sponsors, Luxembourg
internationals Chris Phillips and
Daniel Da Mota were on hand to sign
autographs, and there were games
to entertain the many children present.
There was also plenty of food and
drink available. (There needed
to be, with more than 5,000
spectators and just under 3,500

JOËL WOLFF

players and coaches at the event.)
The logistics of this one-day event

are always a challenge for the FLF’s
youth committee and the rest of the
association’s administration, but it
proved – as always – to be a resounding
success and a hit with all participants.
Luxembourg’s young footballers are
already looking ahead to next year’s
event – the 30th in total – which will take
place on 11 June 2017.

In recent years, the Latvian
Football Federation (LFF) has
launched a variety of initiatives

with a view to promoting women’s
football and encouraging girls to take
up the sport. As well as being an ideal
way of staying healthy, playing football
also opens up a whole range of different
career opportunities.

In addition to organising the top two
tiers of women’s football, which bring
together 14 of the best teams in the
country, the LFF is focusing on laying
the foundations for the sport’s future
development in Latvia – increasing
the number of girls playing football,
organising a wide range of activities for
them and training new specialists in the
field of women’s football. Thus, the LFF
organises regular girls’ competitions for
Under-10s to Under-14s during summer,
as well as regular indoor competitions for
four separate age groups in winter. These

competitions are supported by regular
visits by LFF officials and representatives
of the Latvian women’s national team,
with the aim of encouraging girls to
continue playing football, motivating
clubs to develop activities and providing
the necessary equipment.

For the first time ever, the LFF is
organising specialist study groups for
women’s football coaches in order to
improve the quality of coaching and show
coaches how they can influence girls’
development. The LFF is also working on
the branding and identity of women’s
football (the results of which will be
revealed at the end of the summer), with
a view to developing a collective sense
of belonging in the country’s women’s
football family.

These and other measures (such as a
highly proactive approach to social media)
show just how important the women’s
game is for the future development of the

LFF and Latvian football as a whole. The
LFF is striving to put women’s football at
the heart of its growth, highlighting its
key slogan for the women’s game: “We
play football; come and join us!”

LF
F

FL
F

FOCUS ON WOMEN’S FOOTBALL
TOMS ĀRMANIS

60 – UEFA DIRECT • August/September 2016

MEMBER ASSOCIATIONSMEMBER ASSOCIATIONS

LUXEMBOURG www.football.lu

The Football Federation of
FYR Macedonia (FFM) recently
organised a Football Without

Borders camp at its headquarters. The
football camp, which was opened by the
FFM’s general secretary, Filip Popovski,
was attended by approximately 100
disabled and non-disabled boys and girls
between the ages of 7 and 18.

In his opening speech, Popovski said
he was delighted that so many people
were taking part: “I would like to thank
all of my friends who are working so hard
to make this world a better place. The
FFM and UEFA will always value disabled
athletes. I wish this football camp every
success, and I look forward to seeing
some of these children taking part in the
Special Olympics in the future.”

FOOTBALL WITHOUT BORDERS smile can’t be bought and is worth
a lot,” he said.

“We see this as an opportunity
for long-term cooperation with a
considerable impact on society. We want
sport without borders; a Europe without
borders; a world without borders. This
may seem utopian, but we can achieve it
if we try, and football has a unique role
to play in this regard.”

MALTA www.mfa.com.mt

FIGHTING CORRUPTION IN SPORT

A new national task force
was established last year on
the initiative of the executive

committee of the Malta Football
Association (MFA) with a view to fighting
the scourge of corruption in sport by
means of an holistic plan at national level.

The anti-corruption and transparency
task force, which has a broad remit and
mirrors the approach adopted in a number
of other countries, is chaired by the MFA’s
general secretary, Bjorn Vassallo, and
includes Malta’s minister for home affairs
and security, the parliamentary secretary
for sport, MFA vice-president Chris
Bonett, MFA prosecutor Adrian Camilleri,
MFA integrity officer Franz Tabone and
shadow ministers, as well as officials
representing the Malta Gaming Authority,
SportMalta and the country’s police force.

The task force has been asked
to submit proposals to the Maltese
parliament regarding three aspects of
this issue – (i) education and prevention,
(ii) legislation and the regulation of sport

The anti-corruption and transparency
experts in the task force have already
had a number of plenary meetings,
and more meetings are planned
in the coming months. The final
proposals will then be submitted to
the Maltese parliament for approval
and implementation, with the aim of
eradicating all forms of corruption.

D
. A

q
u

ili
n

a

FF
M

ALEX VELLA

ZLATKO ANDONOVSKI

“The best way to achieve tolerance is
to encourage all children to play sport.
We have to help each other in a spirit of
solidarity, provide equipment and teach
children discipline. It is important that
people think like athletes, acquiring skills
that are essential for life and work,”
he added.

“As a society, we have to be more
realistic and more tolerant. We have to
act humanely towards everyone and
respect people’s differences. The only
thing a child wants is to pick up a ball
and play football. The FFM will continue
to support these camps, with assistance
from UEFA. We have a duty to set aside
the financial resources necessary to
provide children with the basics. Their
development and happiness is key. Their

and investigations, and (iii) enforcement
– which all stakeholders are committed to
addressing.

The task force will scrutinise the work
that specialist working groups have done
on these matters in recent months against
the backdrop of the Council of Europe
Convention on the Manipulation of Sports
Competitions.

 UEFA DIRECT • August/September 2016 – 61

MEMBER ASSOCIATIONSMEMBER ASSOCIATIONS

FYR MACEDONIA www.ffm.mk

MOLDOVA www.fmf.md

outfield player). It was great to see him
and 1980s ‘wing wizard’ Ian Stewart
– one of the organisers of the festival
– still actively involved in the game and
passionate about football. Many former
professionals have spoken of the difficulty
of replacing football in their lives, and
the obvious answer seems to be ‘don’t
stop playing’.

Among those present was a man with
an inspiring story – Davy Smyth. He is still
the youngest player ever to win an Irish
Cup winners’ medal, having lifted the
trophy with Ballymena United FC
at the age of just 17. He spoke at
length and with great honesty about
his recent battle with serious illness
and how important football has been
– in terms of both fitness and social
engagement – in that fight. Smyth now
plays for the unofficial Northern Ireland
veterans’ team. Gail Macklin, the Irish
Football Association’s women’s domestic
football manager, spoke about the
rapid growth seen in women’s football
in recent years. The number of young
female players is increasing year on year,
the national women’s team is achieving
great things, and the women’s game

The second Back in the Game
festival took place at the Valley
Leisure Centre in Newtownabbey

on 28 May, with 28 teams and nearly
300 players taking part. The Irish
Football Association’s Back in the Game
programme is aimed at ‘more mature’
footballers who have stopped playing
football somewhere along the way. Active
participation in the sport obviously has a
huge impact on players’ physical fitness,
but it also has a significant effect on their
social lives – and thus their happiness.

The main aim of Back in the Game is
to get people playing again, rekindling
friendships and building fitness levels.
The format involves multiple short
matches contested by teams in a variety
of age groups (over-35s, over-45s and
over-55s for the men, and over-30s for
the women). The organisers do not
keep score and there is no tournament
element, but players’ competitive spirit is
hard to contain.

A couple of childhood heroes were
present at this year’s festival, including
Mal Donaghy (who played for Northern
Ireland in two World Cups and was,
until recently, his country’s most capped

BACK IN THE GAME
PHILIP MCCARROLL

is a huge part of the festival.
When the final ball had been kicked,

hands had been shaken and the referees
(for they were there too, of course)
had finally been given a rest, all the
participants assembled in the leisure
centre for food, drink, speeches and
prizes in a celebratory atmosphere.

This event promises to grow and grow,
and its promotion of physical activity,
social inclusion, mental health and
nutritional awareness is hugely important.
Its key message, though, is this: if you
miss football, get back in the game!

V
ad

im
 K

af
ta

n
at

IF
A

was presented to Soroca’s captain, Vasile
Boldescu, by the general secretary of the
Football Association of Moldova (FMF),
Nicolai Cebotari.

Soroca will now represent Moldova in
the intermediate round of the UEFA
Regions’ Cup, competing against teams
from Turkey, Northern Ireland and
Switzerland in a mini-tournament
in Moldova.

“We have been in the final of this
competition several times in recent
seasons without managing to win

On 19 June, teams representing
the regions of Soroca and Cahul
met in the Moldovan Amateur Cup

final in Vadul lui Voda. Soroca ran out 4-1
winners, lifting the Moldovan Amateur
Cup – which is contested by teams from
16 administrative regions – for the first
time in their history. Soroca’s goals were
scored by Ion Ursu (in the 18th and 32nd
minutes) and Denis Rogac (in the 52nd
and 60th minutes), with Constantin
Chiciuc scoring a late consolation goal
for Cahul in the 92nd minute. The trophy

it. That allowed us to gain precious
experience, and now it is our turn to
taste success. We are delighted to have
won the Moldovan Amateur Cup and be
representing our country at international
level. We have achieved our goal for the
season, and we will now start preparing
for the UEFA Regions’ Cup,” said Radion
Ghilas, the president of Soroca’s regional
association.

SOROCA WIN MOLDOVAN
AMATEUR CUP
PRESS OFFICE

62 – UEFA DIRECT • August/September 2016

MEMBER ASSOCIATIONSMEMBER ASSOCIATIONS

NORTHERN IRELAND www.irishfa.com

ROMANIA www.frf.ro

team, otherwise known as the ‘Blue
Crutches’, was a great opportunity for
Lorenzo and the other football-loving

On 8 June Lorenzo
Marcantognini, a young player
for the Italian disabled team,

trained with youngsters from the San
Marino Football Federation’s regional
young professionals team. Lorenzo was
born without a tibia and had his left leg
amputated when he was four. But this
did not stop him wanting to play and
have fun, and thanks to his perseverance
he managed to achieve his dream. In
December 2014 he took part in the
Amputee World Cup in Culiacan, Mexico,
after cutting his teeth at the Amp Futbol
Cup in Warsaw, where he scored in the
match for fifth place (in which Italy beat
Belgium 8-1).

The training session, organised with
Centro Sportivo Italiano, an organisation
that promotes all the awareness-raising
activities of the national amputees

FOOTBALL AND INTEGRATION
MATTEO ROSSI

children, staff and leaders to meet and
make friends. Pierangelo Manzaroli,
manager of the San Marino team, and
Cesare Biordi, head of the San Marino
FA’s youth section, welcomed Lorenzo
by presenting him with a San Marino
No10 shirt as a souvenir of what would
be an incredible day. Then came the
training session itself, which attracted a
fair number of spectators. Lorenzo lived
up to his reputation, following coach
Lorenzo Magi’s instructions to the letter
and displaying excellent technical and
shooting skills.

Above all, his passion, determination,
positivity and sensitivity shone through
– the same qualities that brought him to
the football pitch, enable him to play the
sport he loves and give him the strength
to never give up, no matter what life
throws at him.

after the event, this tournament was “an
exceptional opportunity for young people
from different NATO countries to meet
in the spirit of this wonderful sport. It
helped to foster common understanding
and contributed to the establishment
of deeper personal relationships and
team-building outside routine military
business”.

That is what football is – or at least,
should be – all about. Colonel Wirsching
ended his letter by saying: “I would
like to express my sincere gratitude and
appreciation to the FRF for hosting this
great event. The participating teams
will have fond memories of the warm
hospitality that they received from the
FRF on behalf of the Romanian nation.”

Canada, France, Germany, Great Britain,
Lithuania, the Netherlands, Poland,
Romania and Spain took part in the
tournament, which was run under the
slogan ‘Together for Football’. This was, in
particular, the first time that Canada had
ever participated in such an event.

The tournament was won by Romania
2, who beat Great Britain 1 in the final.
In fact, the same two countries also
contested the third-place play-off, with
Romania 1 beating Great Britain 2 to
secure the bronze medal position.

So, the Romanians emerged victorious.
The real winner, though, was international
solidarity, as the tournament’s main
objective was to promote friendship
between nations through football. In the
words of one of the senior organisers
of the military exercise, Colonel Thomas
Wirsching of the German army, who
sent the FRF an effusive letter of thanks

In the last couple of years, the
Romanian Football Federation
(FRF) has embarked on a number

of new partnerships at various levels,
including cooperation with military
organisations.

From 3 to 5 June 2016, the town of
Otopeni (near Bucharest) hosted NATO’s
2016 Steadfast Cobalt exercise, which
featured more than 1,000 soldiers and
civilian employees from 15 NATO and
non-NATO countries.

Prior to this major exercise, the largest
military football tournament ever to be
held in Romania took place at the FRF’s
Buftea national football centre, involving
no fewer than 11 teams from 9 different
countries. The tournament was organised
by the Romanian ministry of defence,
in partnership with the FRF. More than
100 soldiers and civilian employees from

FS
G

C

FR
F

PROMOTING FRIENDSHIP
THROUGH FOOTBALL
PAUL ZAHARIA

 UEFA DIRECT • August/September 2016 – 63

MEMBER ASSOCIATIONSMEMBER ASSOCIATIONS

SAN MARINO www.fsgc.sm

Th
e

Sc
o

tt
is

h
 F

A

FS
S

Joelle Murray present in her capacity as a
regional squad coach.
Over the course of the weekend, the
various regional teams played against
each other in short 30-minute games,
found out what it takes to play at elite
level and represent Scotland, and listened
to lectures on nutrition, player pathways
and the prevention of injuries. Anna
Signeul said: “We’re lucky to have had
national team players attending the camp
over the weekend. They acted as role
models during the Saturday sessions and
made a key contribution, especially as

The Scottish Football Association
recently organised its 10th national
camp for Under-14 girls at Tulliallan

in Fife. Over the last ten years, this annual
training camp, which brings together
the most talented young players from
the Scottish FA’s six regional squads, has
been attended by some of Scotland’s
top female players, such as FC Bayern
München’s Lisa Evans, Caroline Weir of
Liverpool Ladies FC and Hibernian LFC’s
Kirsty Smith.

This latest generation of young players
had the opportunity to meet Anna
Signeul, coach of the Scottish women’s
team, and Pauline Hamill, coach of the
national Under-17 girls’ team. The camp
was organised by six of the Scottish
FA’s club development officers, led by
Shirley Martin and Corrie Campbell
of the south-western and western
regions respectively. Eight members of
the Scottish national team were also in
attendance, with captain Gemma Fay
coaching the young goalkeepers and

NATIONAL CAMP FOR
UNDER-14 GIRLS
KIERAN MARTIN

Muslin’s long and successful playing career
has been followed by a coaching career
of similar longevity. His first coaching
position was way back in 1989 with
French side Stade Brestois 29. He has since
worked in a number of other countries –
including Serbia, Ukraine, Bulgaria, Russia,
Cyprus and Belgium – but becoming head
coach of the Serbian national team clearly
represents the pinnacle of his career.

“This is a great honour and a
tremendous responsibility. We have a lot
of work ahead of us, with our main goal
being to qualify for the 2018 World Cup in
Russia,” he said.

Slavoljub Muslin was recently
appointed head coach of the
Serbian national team, replacing

Radovan Ćurčić, whose contract with
the Football Association of Serbia was
terminated by mutual consent. Muslin,
who is a highly experienced coach, will
lead Serbia in their qualifying campaign
for the 2018 World Cup in Russia.

In fact, in his short time in charge
of the national side, the new head
coach has already overseen a couple of
victories, with Serbia beating Cyprus 2-1
and Israel 3-1, as well as drawing 1-1
with Russia.

VELIMIR PIVIĆ

SLAVOLJUB MUSLIN TAKES
CHARGE OF THE NATIONAL TEAM

many of them had attended such camps
themselves as young players. On top of
that, all of our national team coaches
were there, including Ann-Helen Grahm,
Gareth Evans, Pauline Hamill and Paul
Brownlie from the Scottish FA’s National
Performance Academy. It was a fantastic
event and a great weekend for girls’ and
women’s football.”

Pauline Hamill echoed Anna Signeul’s
sentiments, adding: “Tulliallan has
been pivotal in providing a pathway for
Scotland’s youngest players and showing
them the road to success. Over the course
of the weekend, the girls competed
against the best players from other
regions, allowing them to see where they
stand and see the level they should aspire
to be at.”

64 – UEFA DIRECT • August/September 2016

MEMBER ASSOCIATIONS

SCOTLAND www.scottishfa.co.uk

SERBIA www.fss.rs

V
al

er
ia

n
o

 D
i D

o
m

en
ic

o
SF

Z

young able individual who brings
with him better times, as can be seen
in the works of writers such as Janko
Matúška, Ján Botto, Samo Chalupka
and Janko Kráľ.

The SFZ wants to bring this traditional
symbol into the 21st century by using it

the inherent glory of victory, they were
also competing for prizes in the form of
tickets to Swiss Super League matches.

The Together 2016 campaign, which was
launched against the backdrop of EURO
2016 and is also supported by Switzerland’s
state secretariat for migration, the office of
the United Nations High Commissioner for
Refugees and the Laureus Foundation,
seeks to highlight the integratory power of
football in particular and sport in general.
This joint campaign will culminate in a
project week in October, during which
the issue of integration will be explored in
greater depth at various professional clubs.

There are people from more than
50 different countries playing football
professionally in Switzerland, and those
players act as role models for people of
all ages. Elite sport motivates people to
get involved, providing impetus to youth
and grassroots sport. It also highlights the

The Slovak Football Association
(SFZ) is constantly striving to
bring its fans – notably the

younger generation – closer to their
idols and role models in the country’s
national teams.

Following a long search for an inspiring
symbol to represent, embody and
personify Slovakia’s national teams – one
that captures notions such as acuity,
speed, agility and ferocity, and is rooted
in tradition, while at the same time
remaining relevant in these fast-paced
modern times – we have finally settled on
the falcon.

In 2015, we celebrated the 200th
anniversary of the birth of Ľudovít
Štúr, one of the greatest Slovaks in
history. He and his contemporaries
often used a falcon to symbolise a

Switzerland’s annual Refugee
Day, which dates back to an
initiative by the Swiss Refugee

Council in 1980, represents the country’s
most important national awareness-
raising campaign highlighting the plight
of refugees in Switzerland. This year, the
Swiss Refugee Council is being supported
by the Swiss Football League, with the
two of them cooperating on the new
‘Together 2016’ campaign. That initiative
was launched on Refugee Day on Berne’s
Bundesplatz, with high-profile figures
from the worlds of sport, politics and
culture coming together to play football
with refugees in a tournament in front of
the Swiss parliament building.

A crowd of people looked on as Swiss
player of the century Stéphane Chapuisat
and Laureus ambassadors Christoph
Sauser and Carlos Lima played alongside
refugees in mixed teams. In addition to

REBIRTH OF A TRADITIONAL SYMBOL

‘TOGETHER 2016’ LAUNCHED WITH STREET
FOOTBALL TOURNAMENT

PETER SURIN

PIERRE BENOIT

to denote Slovakia’s successful national
teams. Thus, from now on the country’s
senior internationals will go out into
the world as Slovak falcons (sokoli), while
youth internationals (i.e. Under-21s
and under) will be known as ‘little
falcons’ (sokolíci).

importance of values such as solidarity,
fairness and respect, as well as boosting
self-esteem and social cohesion.

From 15 to 23 October, participating
Super League and Challenge League
clubs will come together to discuss the
integratory power of football. This is just
one way in which football can contribute
to wider society, with leagues and clubs
living up to their social responsibilities.

 UEFA DIRECT • August/September 2016 – 65

SLOVAKIA www.futbalsfz.sk

SWITZERLAND www.football.ch

BIRTHDAYS IN AUGUST

Sheila Begbie (Scotland, 1 August)
Kimmo Lipponen (Finland, 1 August) 50th
Vibeke Karlsen (Norway, 1 August)
Erich Rutemöller (Germany, 2 August)
Luciano Luci (Italy, 2 August)
Mehmet Süheyl Onen (Turkey, 2 August)
Andreas Schluchter (Switzerland,
3 August)
Franck Thivilier (France, 3 August)
Zdravko Jokić (Serbia, 4 August) 70th
David Gill (England, 5 August)
Yves Wehrli (France, 5 August)
Aleh Chykun (Belarus, 5 August)
Piet Hubers (Netherlands, 6 August)
Pierino Lardi (Switzerland, 7 August)
Andrea Götzmann (Germany, 7 August)
Anna Bordiugova (Ukraine, 7 August)
Marcel Vanelshocht (Belgium, 8 August)
Plarent Kotherja (Albania, 8 August)
Olivier Henry (Belgium, 8 August)
Nico de Pauw (Belgium, 8 August)
Odd Flattum (Norway, 9 August)
Roy Hodgson (England, 9 August)
Nick Nicolaou (Cyprus, 9 August) 50th
Peter Fossen (Netherlands, 10 August)
Urs Vogel (Switzerland, 11 August)
Laura Riposati (Italy, 11 August)
Domenico Messina (Italy, 12 August)
Eva Ödlund (Sweden, 12 August)
Emil Kostadinov (Bulgaria, 12 August)
Roger Vanden Stock (Belgium, 13 August)
Joseph Mifsud (Malta, 13 August)
Cornel Cristian Bivolaru (Romania,
13 August)
Patrick Willemarck (Belgium, 13 August)
Metin Tunçer (Turkey, 13 August)
Albano Janku (Albania, 13 August)
Yerlan Kozhagapanov
(Kazakhstan, 13 August)
George Pandelea-Dobrovicescu
(Romania, 14 August)
Jevgenijs Milevskis (Latvia, 15 August)
Kjell Alseth (Norway, 15 August)
Thibault De Gendt (Belgium, 15 August)
Jacques Lagnier (France, 16 August)
Victor Beceiro (Spain, 16 August)
Stanislav Sukhina (Russia, 16 August)
Sergey Pryadkin (Russia, 17 August)
Bente Ovedie Skogvang (Norway,
17 August)
Dane Jošt (Slovenia, 18 August)
Romano Clavadetscher
(Switzerland, 18 August)
Borja Santana (Spain, 18 August)
Luca Miranda (Italy, 18 August)

Vitalijs Liholajs (Latvia, 19 August)
Patricia Gregory (England, 19 August)
Hans Reijgwart (Netherlands, 19 August)
František Laurinec (Slovakia, 19 August)
Graham Hover (England, 19 August)
Fabrizio Tencone (Italy, 19 August)
Per Ravn Omdal (Norway, 20 August)
Carmel Bartolo (Malta, 21 August)
Marta Bonaria Atzori
(Italy, 21 August) 50th
Kazimierz Oleszek (Poland, 22 August)
Antonios Karpetopoulos (Greece,
22 August)
Geoffrey Thompson (England, 23 August)
Ioannis Economides (Greece,
23 August) 70th
Demetrio Albertini (Italy, 23 August)
Igor Pristovnik (Croatia, 23 August)
Luis Manuel Rubiales Bejar (Spain,
23 August)
Enrique Gonzalez Ruano (Spain,
24 August)
David Delferiere (Belgium, 24 August)
Johny Vanspauwen (Belgium, 24 August)
Nicolae Grigorescu (Romania, 24 August)
Pavel Kolev (Bulgaria, 24 August)
Bert Andersson (Sweden, 25 August)
Giancarlo Abete (Italy, 26 August)
Regina Konink-Belksma
(Netherlands, 26 August)
Scott Struthers (Scotland,
26 August) 50th
Ronit Glasman (Israel, 26 August)
Karen Nalbandyan (Armenia, 27 August)
Tammo Beishuizen (Netherlands,
27 August)
Karl Hopfner (Germany, 28 August)
Denni Strich (Germany, 29 August) 50th
Scilla Gennaro (Italy, 29 August)
Leo Windtner (Austria, 30 August)
Charles John Grundie (Northern Ireland,
30 August)
Marian Ruzbarsky (Slovakia, 30 August)
Boško Jovanetic (Serbia, 30 August)
Christer Fällström (Sweden, 31 August)
Cristel Brorsson (Sweden, 31 August)
Stefano Podeschi (San Marino, 31 August)
Pedro Dias (Portugal, 31 August)
Christoph Kollmeier (Germany,
31 August) 40th

BIRTHDAYS IN SEPTEMBER

Gerhard Aigner (Germany, 1 September)
José Guilherme Aguiar (Portugal,
1 September)
Manuel Diaz Vega (Spain, 1 September)

João Morais (Portugal, 1 September)
Stephan Schippers (Germany,
1 September)
Savo Milošević (Serbia, 2 September)
Gérard Houllier (France, 3 September)
Rudolphe Mannaerts (Belgium,
3 September)
David Elleray (England, 3 September)
Rudolf Bata (Czech Republic, 4 September)
Victor Mintoff (Malta, 4 September) 70th
Grigoriy Surkis (Ukraine, 4 September)
Barry Taylor (England, 5 September)
Ludovic Debru (France, 5 September)
Eija Vähälä (Finland, 6 September) 70th
Bernd Stöber (Germany, 6 September)
Shmuel Shteif (Israel, 6 September)
Andrew McKinlay (Scotland, 6 September)
György Mezey (Hungary, 7 September)
Antonio Laranjo (Portugal, 7 September)
Werner Helsen (Belgium, 7 September)
Vignir Már Thormódsson (Iceland,
7 September)
Adrian Titcombe (England, 8 September)
Pierre Rochcongar (France, 9 September)
Kostadin Gerginov (Bulgaria, 9 September)
Geir Thorsteinsson (Iceland, 9 September)
Ilonka Milanova Djaleva (Bulgaria,
9 September)
Charles Robba (Gibraltar, 10 September)
Ioannis Tsachilidis (Greece, 11 September)
Katarzyna Wierzbowska (Poland,
11 September)
Tomas Karpavicius (Lithuania,
11 September) 40th
Talal Darawshi (Israel, 12 September)
Tanya Gravina (Malta, 12 September)
Stanisław Speczik (Poland, 13 September)
Jon Skjervold (Norway, 13 September)
Ingrid Jonsson (Sweden, 13 September)
Frank Wormuth (Germany, 13 September)
Philippe Prudhon (France, 13 September)
Ivan Gazidis (England, 13 September)
Miguel Liétard Fernández-Palacios
(Spain, 13 September)
Javid Garayev (Azerbaijan, 14 September)
Kim Robin Haugen (Norway, 14 September)
Adam Giersz (Poland, 15 September)
Eugeniusz Nowak (Poland, 15 September)
Dejan Savićević
(Montenegro, 15 September) 50th
Sokol Jareci (Albania, 15 September)
Revaz Arveladze (Georgia, 15 September)
Antonis Petrou
(Cyprus, 16 September) 60th
Fran Gavin (Republic of Ireland,
16 September)
Kelly Simmons (England, 16 September)
Antero Silva Resende (Portugal,
18 September) 90th

66 – UEFA DIRECT • August/September 2016

BIRTHDAYS, FORTHCOMING EVENTS

BIRTHDAYS, FORTHCOMING EVENTS

 UEFA DIRECT • August/September 2016 – 67

FORTHCOMING EVENTS

August meetings

5 August, Nyon
UEFA Champions League and UEFA Europa
League: play-off draws

10–12 August, Nyon
Summer Referee Course

25 August, Monaco
UEFA Champions League: group stage
draw

26 August, Monaco
UEFA Europa League: group stage draw

30 August, Nyon
UEFA Youth League: draw for the first
and second rounds of the domestic
champions path

31 August, Nyon
Elite Club Coaches Forum

August matches

2/3 August
UEFA Champions League: third qualifying
round (return legs)

3–20 August, Rio de Janeiro
Olympic football tournaments
(men’s and women‘s)

4 August
UEFA Europa League: third qualifying
round (return legs)

9 August, Trondheim
UEFA Super Cup

16/17 August
UEFA Champions League: play-offs
(first legs)

18 August
UEFA Europa League: play-offs (first legs)

23/24 August
UEFA Champions League: play-offs (return
legs)

23–28 August
UEFA Women‘s Champions League: qua-
lifying round

23–28 August
UEFA Futsal Cup: preliminary round

25 August
UEFA Europa League: play-offs
(return legs)

Şenes Erzik (Turkey, 18 September)
Roberto Rosetti (Italy, 18 September)
Miroslava Migalova (Slovakia,
18 September)
Marija Andjelkovic (Serbia, 18 September)
Stefano Farina (Italy, 19 September)
Gaioz Darsadze (Georgia, 19 September)
John Fleming (Scotland, 20 September)
Paul Lyon (Gibraltar, 20 September)
Miloš Marković (Serbia, 20 September)
Helena Herrero González (Spain,
21 September)
Viktor Paradnikov (Ukraine,
21 September)
Nenad Dikić (Serbia, 21 September)
Stefan Weber (Germany, 21 September)
Vladislav Khodeev (Russia, 21 September)
Luc Wilmes (Luxembourg, 21 September)
Nail Izmaylov (Russia, 21 September) 40th
Cornelis de Bruin (Netherlands,
22 September)
Goetz Eilers (Germany, 23 September)
Umberto Lago (Italy, 23 September)
Vlado Svilokos (Croatia, 23 September)
Giangiorgio Spiess (Switzerland,
24 September)
Eugen Strigel (Germany, 24 September)
Ionel Piscanu (Romania, 24 September)
Matteo Frameglia (Italy, 24 September)
Magdalena Urbanska (Poland,
24 September)
Mogens Kreutzfeldt (Denmark,
25 September)
Paul Krähenbühl (Switzerland,
25 September)
Karl-Heinz Rummenigge (Germany,
25 September)
Christine Frai (Germany, 25 September)
Rotem Kamer (Israel, 25 September)
Ayse Idil Cem (Turkey, 25 September)
Stephen Lodge (England, 26 September)
Camelia Nicolae (Romania, 26 September)
Dzmitry Kryshchanovich (Belarus, 26
September)
Darren Bailey (England, 26 September)
Aleš Zavrl (Slovenia, 26 September)
Jens Kleinefeld (Germany, 27 September)
Mariano Delogu (Italy, 28 September)
Michael van Praag (Netherlands,
28 September)
Karel Bohunek (Czech Republic,
28 September)
Zoltán Drucskó (Hungary, 28 September)
Kjetil P. Siem (Norway, 29 September)
Cristian Vornicu (Romania, 29 September)
Dariusz Paweł Dziekanowski (Poland,
30 September)
Cristina-Daniela Uluc (Romania,
30 September)

September meetings

1 September, Nyon
UEFA Women‘s Champions League:
round of 32 draw

2 September, Nyon
Women’s Football Committee

8 September, Bucharest
UEFA-EU Stadium and
Security Conference

12 September, Paris
European National Team
Coaches Conference

14 September, Athens
12th Extraordinary UEFA Congress

15/16 September, Athens
Executive Committee

22 September, Nyon
Anti-Doping Panel

23 September, Nyon
Women’s EURO 2017: play-off draw

September matches

4–6 September
European Qualifiers for the 2018 World
Cup: matchday 1

10 September–1 October, Colombia
Futsal World Cup

13/14 September
UEFA Champions League:
group matches (matchday 1)
UEFA Youth League: UEFA Champions
League path group matches
(matchday 1)

15 September
UEFA Europa League: group matches
(matchday 1)

27/28 September
UEFA Champions League: group matches
(matchday 2)
UEFA Youth League: UEFA Champions
League path group matches (matchday 2)

28 September
UEFA Youth League: domestic
champions path first round (first legs)

29 September
UEFA Europa League: group matches
(matchday 2)

30 September–21 October, Jordan
U-17 Women’s World Cup

SPECIAL FEATURE

www.uefafoundation.org

No. 160

THE
TECHNICIAN
Preparing for the
new season

UEFA
SUPER CUP
Trondheim plays host
to a Spanish derby

UEFA
PRESIDENCY
Three candidates for
the September election

FLYING HIGH
A historic first for Portugal

at EURO 2016

N
o.160 • A

ugust/Septem
ber 2016

NO TO RACISM

